

3 Injured In Area Crashes

A Cass City man suffered minor injuries early Sunday morning when he fell asleep at the wheel of his car and it slammed into a concrete culvert on M-81, a half-mile east of Schwegler Road.

William N. Merchant, 25, Cass City suffered bruises and a head laceration. He was given emergency treatment and released. His car was demolished.

James Briggs, 59, Cass City businessman, suffered facial lacerations Friday when his car slammed into the rear of a pickup making a turn on M-53 during a snow storm.

Briggs was unable to stop in time and drove into the rear of

a truck driven by James Ballagh, 47, Uby. The impact knocked the truck into the ditch, according to Huron county deputies investigating the accident.

Minor Crashes

A rash of minor accidents kept Cass City police busy during the week. A Cass City youth was injured in one of the crashes.

David MacRae, 17, Cass City, suffered bruises and abrasions Saturday when his car and a car driven by Gary C. Pierson, 21, Cass City, collided at the intersection of Ale and Houghton streets.

MacRae told police that both cars reached the intersection at the same time and were unable to stop because of ice on the road. Riding with MacRae were Les Searls, 17, Suzanne Rabideau, 15, Patti Rabideau, 10, and Kathy Herhalt, 16, all of Cass City.

In another accident Saturday, a car driven by Frances E. Yeitter, 21, Fillion, struck a parked car owned by John Franks, 25, Cass City, parked in the General Cable Corp. parking lot.

The Yeitter car reportedly slid into the Franks car when the driver stepped on the gas. Also in the Yeitter car were Frances Krozak, 21, and Dawn Wisniewski, 21, both of Fillion and Mary Gumolia, 18, of Bad Axe.

A car driven by Alan L. Guilds, 20, Cass City, backed into a passing car driven by Verna B. Carr, 20, Friday on Main Street, about 30 feet east of Seeger. Riding with Guilds were Robin Guilds, 18 months old, and Ruth Guilds, 22.

In another backing accident, a car driven by Mary Lou Koppelberger, 18, Kingston, struck a parked car owned by Walter Jezewski, Cass City, while backing from the curb on Main Street, about 50 feet east of Leach Street on Thursday.

Also in the Koppelberger vehicle were Scott Fleenor, four, Sherry Fleenor, 25, and Shawn Fleenor, two.

White Creek Club Break-in Reported

Police are still searching for the thieves who broke into the White Creek Club, Deford, sometime Wednesday night, Jan. 5, or the following morning and made off with \$35 to \$40 in change.

Entry into the club was made by breaking a basement window. No other damage was reported nor was anything except the change taken.

Gen-Tel Purchases Warehouse, Land For Radio Tower

General Telephone District Mgr. Richard Drews announced two projects this week which are under way in conjunction with the company's continued upgrading of repair service to customers in the Cass City district.

Drews announced the purchase of a warehouse building in the industrial district for storage and the purchase of a plot of land for a radio tower and mobile dispatch unit.

The warehouse, next to the Grand Trunk Depot, was purchased from Croft-Clara Lumber, Inc., which had used the building for storage of materials. Croft-Clara has since expanded its storage facilities at its main location.

"This building will be used to store construction material and vehicles of the Cass City district," Drews remarked. "It will also be used for a repair-reporting center for the district. The men currently report to the main building."

"An office will be built, from which the repair trucks will be dispatched," he stated.

The site of the tower is a four-acre plot about a quarter-mile north of the intersection of M-81 and M-53.

"This site will contain a radio tower and mobile dispatching building and equipment. Drews explained. "These facilities will enable the company to have radios in all of our vehicles and to provide for immediate response from the dispatch service."

"These two projects are just a part of our major expansion program which will enable us to keep pace with the rapid growth of the Thumb area," he concluded.

Both projects are part of a \$22.4 million service improvement and expansion program for 1966 by the company.

BRAZILIAN GUESTS—Jose and Katy Cotrim, right, and young son, Ricky, of Salvador, Brazil, posed for this photo with their hosts, Mr. and Mrs. John Marshall of Cass City, (couple on the left) during a

two-week stay over the recent holidays. The Cotrim and the Marshalls tell what the Christian Rural Hospitality Council program means to them. (Chronicle photo)

Under CRHC Program

Marshalls Love Every Minute As Hosts to Brazilian Family

"A foreigner in my home?" That's a situation that's being considered more often in Cass City as the local chapter of the Christian Rural Hospitality Council (CRHC) takes shape and residents are contacted to provide week end homes for Michigan's foreign college and university students.

An organizational meeting for the local chapter will be held tonight (Thursday) at the St. Paul's Catholic Church Hall at 8:00 p.m. as a preliminary to the village's first student visitation on January 27-30.

To find out what having a foreign student as a house guest entails and what it means to both the host and the guest, Mr. and Mrs. John Marshall of Cass City were interviewed.

Their guests, over the recent holidays, were Mr. and Mrs. Jose C. Cotrim (Ko-trem) and son, Ricky, originally of Salvador, Brazil, and currently of Lansing where Jose is attending Michigan State University.

For the Marshalls, having the Cotrim as guests was a "very pleasant experience. We loved every minute they were in our home."

No Qualms
"We had no qualms," says Mrs. Marshall. The council called us the afternoon before the Cotrim were to arrive and asked us to take a family."

"About 20 years ago we hosted a fellow from Iran. Since we'd done it before and knew how much we'd enjoyed it then, we agreed to take a family."

If anything, the council is a leveler of prejudices. Guests are paired with hosts according to hobbies, family and home background

Minors Purchase Beer from Store, Use Marked Bill

Five out-of-town youths were ticketed Saturday by Sheriff's deputies for possession of beer which they allege they purchased from a Cass City store.

Deputy Hilton Saries stopped the youths a mile and a half east of Cass City on M-81 and found several open bottles of beer. They admitted purchasing the beer from Port's Confectionery in Cass City and two of the youths, Ronnie Sisco, 20, Otter Lake, and Thomas W. Berlin, 20, Lapeer, agreed to make another purchase.

After making a second purchase with a marked bill, the boys returned to the car. Cass City Police Chief Carl Palmateer and Patrolman Robert Pawlowski returned to the store with the youths and they identified the seller of the beer.

The clerk admitted selling the beer without checking for identification and the marked bill was found in the cash register. The youths stated that both purchases were from different persons.

The bill and the beer were taken into custody by Saries. Just what action will be taken has not been reported.

and the host is in the dark until the guest arrives as to what country he comes from or what color he is. Common ground for the Cotrim and the Marshalls was farming.

"They didn't tell us anything about them," Mrs. Marshall continued. "We were all wide-eyed when the Cotrim drove into the yard, wondering what they were like and where they were from."

Language Barrier?
One of the biggest problems facing the host, or so he very often thinks, is the language barrier.

"We weren't concerned with the language problem. We'd had experience with Mexican laborers who couldn't speak a word of English and we felt that we could always make ourselves understood somehow."

In the case of the Cotrim, both Joe (as he prefers to be called) and his wife, Katy, speak fluent English. Joe had some background in English through school but it wasn't until he married his wife, whose father is English, that he studied the language seriously.

Biggest Problem
When asked what problem connected with hosting a family was the greatest, Marshall replied that there were "no problems."

"We went on with our normal life. I understand that's what they want you to do so these people will have some idea of the normal American way of life."

Joe verified this with the comment, "Our primary intention is to get acquainted with the American way of life. We like the hosts to act . . . normal . . . rather informal so we can see what the . . . normal

way of life is like."

Who Gains?
Who gains the most from these encounters, the guest or the host? It's difficult to say. For the Marshalls it was a learning session.

"We learned a great deal about Brazil and their way of living," says Marshall. "You can learn so much more from the people than you can from books."

"You'd be surprised how much they know about our country. So much more than we know about theirs."

As an added dividend, the Cotrim's young son is only 19 months old. "Ricky made quite a hit around here," Mrs. Marshall confided.

Special Student
Joe is taking two terms in financial administration at MSU as a special student. In Salvador, population about 800,000, he is controller for his family's Caterpillar dealership corporation which serves the entire state of Bahia.

Joe, who celebrated his 27th birthday New Year's Day, has his Masters Degree in economics from the University of Sao Paulo.

To Joe, being a guest in an American home "is the best way to learn your way of life."

"Spending the holiday with a family means a great deal more to us than spending it alone." It means, too, that we make some new friends."

"Generally, if we didn't visit a family, we would stay in Lansing or perhaps visit one of your big cities . . . but we would be alone."

The family's stay with the Marshalls was not the first such visit

Concluded on page four.

Negotiations Progress Topic At Board of Education Meet

Cass City Board of Education members wound up a relatively light session Monday night with an executive session during which negotiations between the teachers' union and a board committee were discussed.

Board comments on the negotiations were not revealed, however Supt. Donald Crouse reported that copies of the agreement were presented to each board member for further study.

No action was taken on the agreement which has been in the works for the past two months. During the November session, the board agreed to accept the Cass City Teachers' Club at bargaining agent for the teachers.

At that time a representative of the Teachers' Club stated that the Cass City teachers had accepted the club to represent them in "all future bargaining on wages, hours and other items and conditions of public employment."

Board members Mrs. Gerald Priesskorn and Donald Koepfgen are representing the board at the negotiations sessions.

In connection with the negotiations, the board approved a motion

from a previous session that "any negotiated board policy unanimously approved by the board be effective immediately. Previously there was a 30-day waiting period."

New Buses
Purchase of three new buses was approved with specifications to remain the same as the last bus purchased. One bus chassis will be purchased from each of the village's three automotive dealers with the bodies to be by Wayne Body Company.

Drainage Agreement
A written agreement granting Cass City Public Schools the right to drain storm sewer water from the new high school across or in the vicinity of their property will be sought from three affected property owners.

Board member Koepfgen was assigned to secure the agreement to prevent the possibility of legal action in the event of damage caused by excessive water shed. verbal agreement.

The three pieces of property affected lie directly to the north and to the west of the site of the

proposed new high school.

New Teacher

Willis Campbell Elementary School's crowded kindergarten situation has prompted the hiring of a new, part-time teacher. Mrs. John Esau will teach kindergarten classes for a half day for half a semester.

Ken Maharg, board member, was tentatively appointed to a county visitation committee which will visit special education classrooms throughout the county to see if they are being operated to their best advantage.

Each school in the county has two members on the committee, a board member and the superintendent.

A motion that the ninth grade coach be put on the salary schedule at \$150 a year was approved. Ron Bass has been filling that post and will continue in that capacity.

Crouse and Board President Horace Bolen are to contact Fuelgas manager Ken Eisinger for a price appraisal in connection with a proposal offered the school by Southeastern Michigan Gas Company. Fuelgas is currently supplying bottled gas to the school.

Still in Black, but Costs Top Income

Reveal New High in Expenses for County

Although Tuscola County finished the year with a cash balance in the general fund of \$13,230.99, a sharp increase in county spending resulted in expenditures exceeding revenues by \$79,182.11, Arthur M. Willits indicated in his year-end report to the Tuscola County Supervisors this week.

The county started the year with a hefty balance of \$92,403.12 but general fund spending was \$65,189 over the year's receipts.

Total funds available from all sources, including cash on hand, was \$10,977,921.79 and the total amount spent was \$9,842,300.38.

The increase was some \$731,000 over the previous year for all

funds available to the county.

Expenses for most of the county's operations increased sharply. A comparative report of these expenses can be seen in the clerk's report elsewhere in this issue.

Register of Deeds

Register of Deeds William Profit's report, as presented to the supervisors, showed that his department collected \$19,355.75, up some \$378 over the previous year.

The collections enabled the department to show a slight profit over expenses which totaled \$18,210.08.

Friend of the Court

C. V. Hamilton, friend of the court, reported that he made 497

house calls to get the facts about 349 active cases involving 778 children.

His department handled \$174,963.07 worth of alimony money and issued 6,033 checks.

Hamilton is also deputy clerk of the court. He spent all or part of 61 days in court room work. His office also prepared weekly court schedules and kept records of time and mileage for all jurors.

Miscellaneous

In other business, a request by the Road Commission for a \$100,000 appropriation "for road purposes" was deferred until after the finance committee reports. The request was made a special order of business for Friday.

At the request of the Finance Committee, \$50,000 was transferred from the jail tax collection fund for 1965 to the jail sinking fund for current building expenses.

May Lose Fees

Tuscola County stands to lose close to \$6,000 a year if the filing of automobile liens is taken away from the Register of Deeds office and handed over to the State Department, supervisors learned Tuesday.

In recent legislation, the bill passed in one house and came within one vote of passing in the other. The matter was referred to the Resolutions Committee for study.

Last year, the Register of Deeds, in this department, collected \$5,985 in fees.

Director Sought

The Equalization Committee was given authority to hire an equalization director for the county. Under state law, an equalization department for the county must be in operation by Jan. 1, 1967.

William Dennison, Michigan State Association of Supervisors secretary-treasurer, discussed a wide range of items pertinent to county government and how they affected the supervisors.

A retirement plan for the county employees was presented by Western Life Insurance Company and was referred to the Salary Committee. Various retirement plans for county employees are under consideration.

County '65 Costs Up- Clerk Reports

Because of increased salaries and operating costs, every department reported by County Clerk Archie Hicks in his annual report showed a jump in cost. The continuing upward spiral is a trend of recent years.

In his report, Hicks also showed that his department had collected

\$14,865.19 in fees during the year. The money was then redistributed to the proper agency or person.

In addition handled a \$5,000 bond of attachment and \$1,518.58 in garnishments. Total handled by the clerk was \$21,383.76.

The complete breakdown of the costs as compared with the previous year, were:

	1964	1965
Utilities, interest and other charges	\$106,737.79	\$113,140.75
Circuit Court	10,684.91	11,566.14
Friend of the Court	11,454.80	12,304.37
Probation officer	1,314.77	2,200.08
Probate Judge	21,824.04	22,361.41
Social Service	32,262.79	39,425.89
Board of Supervisors	19,571.55	23,281.44
Courthouse and grounds	15,752.82	18,298.80
Prosecuting attorney	10,305.15	11,725.28
County Clerk	17,204.57	22,620.29
Register of Deeds	15,965.68	18,210.08
Drain Commissioner	16,483.98	18,193.42
County Sheriff	70,275.57	91,457.81
Agriculture Agent	12,416.63	14,603.88
Dog expense	4,785.25	6,403.56
Miscellaneous	13,691.86	14,709.36
County Nurse	8,192.77	8,896.60
Counseling Center	6,006.95	6,635.31
Civil defense	5,826.04	6,374.89
County Treasurer	19,250.89	21,913.92

Annual Meeting To Mark 20th Area ABA Anniversary

When the annual meeting of the Cass City-Kingston Artificial Breeders' Association is held Saturday, Jan. 15, at the Deford School it will mark the 20th anniversary of the organization.

Although the ABA is 20 years old, the meeting Saturday will be only the second for the consolidated group. In 1965, the board voted to consolidate the Kingston and Cass City groups.

Both associations started at about the same time. The Cass City ABA leaned heavily to the Red Dane breed while Kingston was primarily interested in Holsteins.

The Kingston group started after

Concluded on page four.

Cass City Men Arraigned in Caro

Two Cass City men were arraigned on different charges when they appeared before Circuit Court Judge James Churchill Friday, Jan. 7.

Junior L. Blackmer, 30, entered a plea of guilty when arraigned on a charge of indecent liberties. He was remanded to the custody of the sheriff under \$500 bond and a presentence investigation was ordered for February 15.

Blackmer was charged with taking indecent liberties with a five-year-old girl on December 24. Tommy E. Calloway, Cass City, was released on personal recognizance following his arraignment for breaking and entering. The case was adjourned to Jan. 25.

Calloway is charged with attempting to break into the residence of Jack Stapleton in Almer township early in the morning on Sunday, Dec. 19.

R. O. Kern, Caro, was appointed as counsel for Jose Valentino, Reese, charged with unlawful driving away of an automobile, and the case was remanded to Justice Court for examination.

Valentino allegedly drove away a car owned by Guadalupe Duran on Dec. 13 in Elmhurst township.

Businesses Increase In Tuscola County

Today, W. S. Garrison, district manager of the Detroit office of Dun & Bradstreet, said figures obtained from a physical count of the Dun & Bradstreet Reference Book for January, 1966 totaled 645 manufacturers, wholesalers and retailers in Tuscola county, as compared with 630 in January,

Sanilac GOP Slates Lincoln Day Dinner

A Lincoln day dinner will be held, under the auspices of the Sanilac County Republican Committee, at Brown City, Dan Welch and Mark Wendt, co-chairmen, announced this week.

The event will start at 7 p.m. Saturday, Feb. 5, at the high school. The public is invited to attend and tickets will be available from committee members or at the door.

More Births, Deaths Again in Cass City

Both the number of deaths and births increased again in 1965 in Cass City. Clerk Celia House reported this week. There were 125 deaths and 288 births recorded here in 1965.

In the previous year the statistics were 172 deaths and 275 births, she said.

Cultural Center Spring Lectures Set by AAUW

The Cass City branch of the American Association of University Women has finalized plans for two more lectures in their series, both of which will be held this spring.

March 30 will bring Dr. Leroy Augusten, chairman of the Department of Biophysics at Michigan State University, to the Cultural Center. His lecture will be entitled "Come Let Us Play God" and will be part of the branch's emphasis this year on "Science: A Creative Discipline."

Dr. Augusten addresses over 150 audiences a year and has just returned from a lecture tour in Europe.

The second spring lecture will be given on April 27 by Michael Church, assistant director for cultural activities of the University of Michigan. Church, a well-known artist, writer, and critic in the art area, will speak on "Art In the Fourth Dimension."

He will also address Cass City High School students during the afternoon and will meet with persons responsible for the cultural aspects of the community. The branch also plans to exhibit works of local artists at the Cultural Center in conjunction with Church's visit.

Both lectures will be open to the public, and proceeds will go to the branch Fellowship Fund which enables outstanding women scholars to do graduate study.

The branch meeting this month will be held at 8:00 p.m. January 19 at the home of Mrs. Harry Crandell with Mrs. B. H. Starman as co-hostess. The group will begin their study of genetics with "The Thread of Life."

From the Editor's Corner

The Cass City Village Council will resubmit in March the \$52,000 bond issue for the purchase and remodeling of the former H. O. Paul building for a fire hall and library.

The theory, according to the trustees, is that a better educational program will result in swinging the vote to the building.

It is true that the village has nothing to lose by resubmitting the issue for another vote in March. The cost of another election is negligible when conducted with the regular village election.

However, past experience has shown that a measure defeated once, more often is more decisively defeated in the second try. The vote for money at both Deford and Cass City schools in previous years is a case in point.

What possibly could turn the tide for proponents of the purchase is a change in the program.

There is one that we can think of that would influence several votes including several firemen who told me in confidence that they voted against the measure because of the arrangement between the village and the township.

The nub of the problem is that the village pays twice for service when it pays for all of the housing costs and shares equally, via township taxes, in the purchase of all new equipment. Many persons feel this is an inequitable arrangement . . . and I share their views.

If the council could come up with a positive statement of a change in the policy it should brighten the chances of passage of the bond issue.

Your paper gets around, Supervisor Ed Golding said this week. When we conducted our clinic for the new senior citizens' tax exemptions we handled about 50 from Elkland Township.

But we also had residents come from Novesta township, Kingston, Shabbona, Evergreen, Greenleaf, Gagetown, Argyle, Snover and northern Huron county.

Please report that we are only able to assist township residents and that interested persons in other areas should contact their respective township officers, Golding requested.

Wanted to See Mother, Took Truck for Ride

You can't blame a fellow for wanting to see his mother and that's apparently the attitude Harry Bohnsack, Cass City roofing contractor, took this week toward an employee who took one of his trucks for a jaunt to Port Huron. Bohnsack reported to Sheriff's deputies Friday, Jan. 7, that one of his trucks had been stolen by Paul Gross. Later in the day he received a call from Gross that the truck was at his mother's house in Port Huron if Bohnsack wanted it.

Gross explained to Bohnsack that he wanted to see his mother and taking the truck was the only way he knew of doing it.

Before taking off on his trip, Gross filled the truck with gas at a local station and charged it to Bohnsack.

Port Huron police impounded the truck and arrested Gross for larceny of a truck. Bohnsack, who recovered the truck Saturday, reportedly has not taken any action against Gross.

Hold Final Rites for Lifelong Resident

Mrs. Ersel Koepfgen, lifelong resident of Cass City, died at Hills and Dales General Hospital Wednesday, January 5, where she had been a patient three days.

Mrs. Koepfgen was born in Cass City, January 21, 1897, the daughter of the late Mr. and Mrs. Alfred Wallace.

She married Lyle Koepfgen in Detroit in May, 1919. Following their marriage, they made their home here until her death.

Mrs. Koepfgen was a member of the First Presbyterian Church of Cass City.

Surviving are: her husband; one daughter, Mrs. Gerald (Frances) Kercher of New London, Conn.; one son, Donald of Cass City; four sisters, Mrs. Ella Croft, Mrs. James Gross, both of Cass City, Mrs. Lester Jersey of Boyne City, and Mrs. Marion Callan of Saginaw; two brothers, Cameron Wallace and Donald Wallace, both of Cass City, and 12 grandchildren. Funeral services were held Saturday at Little's Funeral Home. Dr. Marion Hostetter, pastor of the First Presbyterian Church of Cass City, officiated.

Burial was in Elkland cemetery.

Say it with good brakes, motorists, and save the flowers.

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

6552 Main Street
John Haire, publisher.
National Advertising Representative
Michigan Weekly Newspapers, Inc.
157 Michigan Avenue, East Lansing, Michigan.
Second Class postage paid at Cass City, Michigan. 49726
Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, \$1.00 a year, \$1.75 for six months. In other parts of the United States, \$3.00 a year. 25 cents extra charged for part year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2610.

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—

Cass City Social and Personal Items

Mr. and Mrs. Vilas Moore and family of North Branch visited Mrs. Stephen Moore Sunday.

Mrs. Lloyd Finkbeiner was a Sunday dinner guest of Mrs. Ruth Finkbeiner.

Twelve women were present Thursday evening when the Lael club of the First Baptist church met with Mrs. Frank Mosher for Bible study, a business meeting and refreshments.

Mr. and Mrs. Howard Loomis returned home Saturday from Williamston where they had spent several days with Mr. and Mrs. A. J. Murray and family.

Mrs. Marian Callan of Saginaw, called here last week by the death of her sister, Mrs. Lyle Koepfgen, spent from Wednesday until Sunday with her sister, Mrs. Ernest Croft.

Mrs. Eva Moore and Mr. and Mrs. Martin Moore visited their aunt, Mrs. Charles Newton of Pontiac, Friday. Mrs. Newton, sister of the late Anthony and John Doerr and Mrs. Jennie Martin, was 85 years old Jan. 10.

Mrs. Gerald Kercher and daughter Caroline, who were called here last week by the death of Mrs. Kercher's mother, Mrs. Lyle Koepfgen, returned home Monday to New London, Conn.

Mr. and Mrs. Morton Orr left Dec. 23 to spend the holidays with their daughter, Mrs. C. C. Bauman, and family in Pleasant Ridge. On Jan. 4, Mrs. Orr had the misfortune to fall, sustaining a pelvic fracture. Her address is Room 731, William Beaumont Hospital, Royal Oak.

Seventeen ladies attended a shower Sunday afternoon for Mrs. Jim Guinther and baby, Ronald James, at the John Guinther home. Games were played and prizes awarded. Door prize went to Miss Jean Garner of Vassar. The hostesses, sisters of Jim Guinther, served refreshments.

Mr. and Mrs. Curtis Hunt left Monday for Marathon, Fla., where they plan to stay until March.

The Elmwood Missionary Circle will meet Friday, Jan. 14, at the home of Mrs. William Anker.

Rev. Roy Stephenson of Detroit was a luncheon guest of Mrs. Mack Little Wednesday, Jan. 5.

The Cass Valley Farm Bureau group will have a noon meeting Monday, Jan. 17, at the Rinerd Knoblet home.

Mrs. Beatrice Zollar of Grand Rapids is spending a few weeks with her brother, Lyle Koepfgen.

Leonard Fulcher and Miss Donald Reese of Lansing were weekend visitors of Leonard's grandparents, Mr. and Mrs. Charles Freshney.

Twelve were present Jan. 4 when the Frances Belle Watson past matrons club of Gifford chapter OES met in the Masonic temple in Gagetown. There was a cooperative dinner at seven o'clock followed by a business meeting and cards. In the business meeting, members voted to dispense with the February and March meetings.

Among those who came to attend the funeral of Mrs. Lyle Koepfgen on Saturday were: Mrs. Beatrice Zollar, Mr. and Mrs. Victor Johnson and Mrs. Jack Shackelford of Grand Rapids; Mr. and Mrs. A. K. Chipman of Alpena; Mr. and Mrs. Robert McKellar and James Wallace of Midland; Mr. and Mrs. Don Bullock of Farmington; Mr. and Mrs. Dennis Hall of Royal Oak; Mrs. Marian Callan of Saginaw; Mr. and Mrs. Don Hover of Detroit, and Robert Wallace of Hemlock.

The Cass City Junior Wranglers were to enroll new members at a meeting Wednesday night, Jan. 12, at Martin's Restaurant.

Clare Bailey of Midland was a dinner guest Saturday of Mr. and Mrs. John Zinnecker after he came to attend the funeral of Mrs. Lyle Koepfgen.

Jeffrey Thomas Walker, son of Mr. and Mrs. Ronald Walker, was baptized during the morning worship service at the Methodist church Sunday. The Rev. James Braid officiated.

Brownie Troop No. 247 had Mrs. Marion Hostetter as a special guest Friday. Mrs. Hostetter, associated with the Cass City-Elkland Township Public Library Story Hour, read the "Brownie Story."

Mrs. Neil Hurry, president of Hills and Dales Hospital Auxiliary, has announced that Mrs. Frederick Auten will be chairman of the annual birthday and membership tea to be held in the hospital meeting room from two to five p.m. Friday, Jan. 21.

The Seventh district association of American Legion posts and Auxiliaries will meet Sunday, Jan. 16, at Capac. Dinner will be served from noon until 2 p.m. Business meetings of the two groups will start at 2:30 p.m.

Mr. and Mrs. Theo O'Dell and children of Taylor spent the week end with his grandparents, Mr. and Mrs. T. C. Hendrick, and were Sunday afternoon callers at the Don Finkbeiner home. Sunday afternoon callers at the Hendrick home were Mr. and Mrs. Eugene Finkbeiner and children.

Job's Daughters, Bethel 77, of Cass City observed Masonic and Eastern Star night Jan. 5. The ceremonies of initiation and of the Lighted Cross were performed. Visitors were present from Caro, Kingston, Deford, Owendale, Gagetown, Uby, Bad Axe, Snover and Elkton. Lunch was served by Candy Nizzola and her committee.

Twenty-three enjoyed a cooperative dinner Wednesday noon, Jan. 5, when the Martha Circle of the WSW met in Salem EUB church. Miss Muriel Addison presented the lesson on "A Glorious Task-Mission". Plans were made to serve a noon luncheon Monday, Jan. 10. Mrs. Andrew Seeger served as chairman. The women sewed on pads in the afternoon, for the Espanola hospital.

Thirteen youngsters were on hand for the start of the children's story hour being sponsored by the Cass City and Elkland Township Public Library on Saturday. Mrs. William Profit was in charge. All children from kindergarten through third grade are invited to attend the second story hour to be held Saturday, Jan. 15, at the library from 1:30 until 2:00 p.m.

Five little folks helped David Parker celebrate his fifth birthday Saturday with a party at the Charlie Parker home.

Mr. and Mrs. John West left Tuesday to spend some time at Bradenton, Fla.

Mrs. Don Lorentzen spent Wednesday, Jan. 5, with her sister, Mrs. William Smith, at Juhl.

Jim Shagena returned Friday after a two-week sightseeing trip to Florida and other southern states.

Mr. and Mrs. George Jetta, Mr. and Mrs. Keith McConkey and Mr. and Mrs. Don Lorentzen were dinner guests in the John West home Wednesday evening, Jan. 5.

Stanley Morell, in company with friends from Bad Axe, was at South Branch and Alpena rabbit hunting from Wednesday until Sunday.

John Greene of Eustis, Fla., and Mrs. William McIntyre of Muskegon, who accompanied the body of Mrs. Greene to Cass City, were guests in the Jack Esau home Friday and Saturday.

Mr. and Mrs. Stanley Morell spent Sunday evening at the Amasa Anthes Jr. home at Gagetown.

Mrs. Alfred Goodall was in Lansing from Monday until Wednesday attending a meeting for social workers.

Cara Jo Prieskorn was hospitalized after stepping on a needle, which was removed Monday by surgery.

Attending the monthly meeting of the Tuscola county DeMolay chapter in Caro Monday evening were Gerald Thorpe, dad advisor for the chapter, Joe Merchant, Michael Murphy, Rick Lorentzen and Don Lorentzen. Mrs. Keith Murphy and Mrs. Don Lorentzen attended the mothers' club meeting there also.

Barry Miller is recovering at home following a one-day stay at Hills and Dales Hospital after he lost consciousness at work Monday at Gross and Maier Meat Market while lifting a tray of meat up to a grinder. The fainting spell was believed to have been caused by a back injury.

St. Michael's Group Meets January 6

Wilmot St. Michael's Altar Society held their monthly meeting Jan. 6 at 8 p.m.

The meeting opened with the rosary and prayers led by Fr. Ray Pilarski. Fifteen members were present.

Discussion was held on forming a visiting committee to visit the County Home. It was suggested to contact the Sacred Heart Altar Society of Caro for further information on this project.

Upon adjournment of the meeting, coffee and donuts were served.

ENGAGED

Ellen Kay Foote

Mr. and Mrs. Harvey Foote of Argyle announce the engagement of their daughter, Ellen Kay, to Pvt. Edward James Pfaff.

Miss Foote is a 1965 graduate of Deckerville High School. Pfaff also graduated from Deckerville in 1964.

He is now serving in the U.S. Army at Fort Knox, Ky.

Wedding plans are indefinite.

Cass City Hospital Inc.

Born:

Jan. 8 to Mr. and Mrs. Ronald Pettinger of Snover, a six-pound, 12-ounce girl.
Jan. 9 to Mr. and Mrs. Donald Swallow of Kingston, a seven-pound, two-ounce boy.

Presently in the hospital:
Charles Freshney, Noel Frakes, Mrs. J. D. Alexander, Louis Fletcher, Mrs. Clara Seeger, Mrs. Charles Woodward, Ronald Bearss, Mrs. Willis Brown of Cass City; Chester Chatfield, Mrs. Donald Swallow and baby of Kingston; Frank Benitez of Gagetown; Mrs. Hattie Kozacz of Sandusky; Mrs. Frank Retelle of Sebewaing; Susan Sherman, Lael Adams of Deford; Mrs. Ronald Pettinger and baby of Snover.

Recently discharged:
Mrs. Daryl Marshall and baby, Edward Lademan, Mrs. Howard Kelley, Mrs. James Guinther and baby of Cass City; Leonard Zook of Sandusky; Mrs. Milton Hall of Deford; Mrs. Geneida Stauffer of Snover; Mrs. Chester Pettinger of Uby.

ENGAGED

Kathy Holm

Mr. and Mrs. Charles Holm of Cass City announce the engagement of their daughter, Kathy, to Roger Root, son of Mr. and Mrs. Clayton Root of Cass City.

Miss Holm is a senior at Cass City High School and Mr. Root is a 1962 graduate of Cass City Schools.

Wedding plans are indefinite.

Holbrook News

Orville Bouck of Detroit spent the week end with Mr. and Mrs. Olin Bouck. Mr. and Mrs. Charles Bouck and family of Elkton were Sunday dinner guests.

Mrs. Roy Bouck of Elkton is spending a few weeks with the Olin Boucks.

Stevens Nursing Home

Twenty-one patients were listed Jan. 11 and included:

George Strop of Port Hope; Mrs. Hilda Weisenburg of Sebewaing; Michael Sovinsky of Gagetown; Mrs. Elizabeth Bell of Akron; Carlton Gostik of Unionville; Mrs. Winifred Burns and George Springer of Kingston; Mrs. Anna Parrish and Walter McCullough of Sandusky; William Hoag and Emmerson McIntosh of Snover; Mrs. Charlotte Henderson of Deford; Miss Annie Laming and Mrs. Violet Madlin of Uby; Levi Dickinson, Mrs. Katherine Harber, Mrs. Anna Heiden, Mrs. Etta Beutler, Mrs. Ella Vance, Mrs. Marilla DeLong and Mrs. Elsie Smithson of Cass City.

Hills and Dales General Hospital

Patients listed Jan. 10 were:

Mrs. John Winchester, Cara Jo Prieskorn, John Krug, Mrs. Arseno Floener, Mrs. Lawrence Strace of Cass City; Scott Hahn, Donald LaPratt of Unionville; Arthur Carolan, Mrs. Lawrence Selgat of Gagetown; Henry Foss, Robert Enderle of Owendale; Mrs. John Kenney of Otisville; Kenneth Richmond of Caseville; Mrs. Roman Osentoski and Mrs. Joseph Warchuck of Minden City; Mrs. Orman Nugent of Flint; Mrs. Ernest Barrows of Vassar; Peter Baraboli of Mayville; Mrs. Keith Wright of Carsonville; Mrs. Ina Reed, Quentin O'Dell, Andrew Greenfield of Caro; Mrs. James Crosby of Elkton; Floyd Kennedy of Deford.

Patients listed last week and still in the hospital Jan. 10 were:

Mrs. Garnet Allen of Deford; Harold Blink of Mayville; Mrs. Lillian Eastham, Perry Johnson and Mrs. Ruth Park of Caro; Mrs. Wilma Randall of Fairgrove; Frank Lester and Mrs. Iris Hicks of Deford; Vincent Gosik of Detroit; Mrs. David Muska of Flint; Mrs. Bertha Minor, Miss Betty Lesoski of Gagetown; Mrs. Kenneth Hobart of Unionville; Mrs. Joseph Hirzke of Defordville; Mrs. Glen Churchill of Cass City.

Patients discharged between Jan. 3 and 10 were:

Frederick VanderMeer, Mrs. Harold Starr, Michael Sattler, Delbert Profit, Mrs. Frederick Powell, Floyd Werdeman, Arthur Kelley and Christian Glaser of Cass City; Lewis Powell of Kingston; Stanley Collins of Columbus, Ohio;

Frederick Laver and Mrs. Harold Rosenberry of Caro; Lisa Schenk of Pigeon; Dorothy Morse of Sandusky; Edmund Patera of Deford; Bernard Boyne Jr. of Snover; Mrs. Orville Luther, Miss Ruth Nichols, Nelson Uhl and Joseph Trischler of Unionville; Waneta Burkett of Millington; Mrs. Willis Farnum, John Rick Jr. and Michael Whysall of Owendale;

Roland Kohl of Sebewaing; Mrs. Herman Nickel of Defordville; Mrs. Lyle Koepfgen of Cass City died Jan. 5.
Buford Cook of Cass City died Jan. 9.

Many a train of thought turns out to be a load of empties.

REPORT OF CONDITION OF THE CASS CITY STATE BANK of Cass City, Michigan, 48726 at the close of business December 31, 1965, a state banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, and cash items in process of collection	\$ 565,513.78
United States Government obligations, direct and guaranteed	797,502.26
Obligations of States and political subdivisions	872,392.94
Other securities (including \$13,500.00 corporate stocks)	13,500.00
Other loans and discounts	3,511,474.58
Bank premises, furniture and fixtures, and other assets representing bank premises	1.00
Real estate owned other than bank premises	1.00
TOTAL ASSETS	\$5,760,385.56

LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	947,229.31
Time and savings deposits of individuals, partnerships, and corporations	4,004,872.35
Deposits of United States Government	31,381.96
Deposits of States and political subdivisions	223,971.21
Certified and officers' checks, etc.	5,601.38
TOTAL DEPOSITS (items 13 to 19)	\$5,213,056.71
(a) Total demand deposits	\$1,065,371.23
(b) Total time and savings deposits	\$4,147,685.48
Other liabilities (including mortgages and other liens on bank premises and other real estate)	42,201.78
TOTAL LIABILITIES	\$5,255,258.48

CAPITAL ACCOUNTS	
Common stock — total par value 250,000.00	\$250,000.00
No. shares authorized 2500	
No. shares outstanding 2500	
Surplus	250,000.00
Undivided profits	5,127.07
TOTAL CAPITAL ACCOUNTS	505,127.07
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$5,760,385.56

MEMORANDA	
Average of total deposits for the 15 calendar days ending with call date	5,184,567.48
Average of total loans for the 15 calendar days ending with call date	3,525,437.81
Deposits of the State of Michigan (included in item 16)	100,000.00
I, C. M. Wallace, Cashier, of the above-named bank do hereby declare that this report of condition is true to the best of my knowledge and belief.	

C. M. Wallace
We, the undersigned directors, attest the correctness of this report of condition and declare that it has been examined by us and to the best of our knowledge and belief is true and correct.

F. B. Auten
B. F. Benkelman
M. B. Auten
Directors

State of Michigan County of Tuscola ss:
Sworn to and subscribed before me this 10th day of January, 1966.

William S. Ruhl, Notary Public
My commission expires: Aug. 5, 1967

REPORT OF CONDITION OF THE PINNEY STATE BANK of Cass City, Tuscola County, Michigan, at the close of business December 31, 1965, a state banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, and cash items in process of collection	\$ 637,641.63
United States Government obligations, direct and guaranteed	1,847,977.55
Obligations of States and political subdivisions	867,281.46
Other securities (including \$12,000.00 corporate stocks)	12,000.00
Other loans and discounts	2,671,801.26
Bank premises, furniture and fixtures, and other assets representing bank premises	25,656.18
Real estate owned other than bank premises	10,024.88
Other assets	1,140.29
TOTAL ASSETS	\$6,073,513.25

LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	1,342,624.16
Time and savings deposits of individuals, partnerships, and corporations	3,391,177.31
Deposits of United States Government	17,274.14
Deposits of States and political subdivisions	267,618.53
Deposits of commercial banks	10,000.00
Certified and officers' checks, etc.	37,343.22
TOTAL DEPOSITS (items 13 to 19)	\$5,596,037.36
(a) Total demand deposits	1,635,898.68
(b) Total time and savings deposits	3,960,143.68
TOTAL LIABILITIES	\$5,596,037.36

CAPITAL ACCOUNTS	
Common stock—total par value	\$ 200,000.00
No. shares authorized 2,000	
No. shares outstanding 2,000	
Surplus	200,000.00
Undivided profits	64,975.89
Reserve for contingencies and other capital reserves	12,500.00
TOTAL CAPITAL ACCOUNTS	477,475.89
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$6,073,513.25

MEMORANDA	
Average of total deposits for the 15 calendar days ending with call date	\$5,574,339.00
Average of total loans for the 15 calendar days ending with call date	2,678,804.00
Deposits of the State of Michigan (included in item 16)	12,230.95
I, William S. Ruhl, Cashier, of the above-named bank do hereby declare that this report of condition is true to the best of my knowledge and belief.	

William S. Ruhl
We, the undersigned directors, attest the correctness of this report of condition and declare that it has been examined by us and to the best of our knowledge and belief is true and correct.

Robert H. Keating
D. W. Benkelman
H. M. Bule
Directors

State of Michigan County of Tuscola ss:
Sworn to and subscribed before me this 10th day of January, 1966.

G. A. Gray, Notary Public
My commission expires: April 18, 1966

Loafer.

PERFORMANCE THE CHEVROLET WAY

It's our Turbo-Jet 396: the V8 strong enough to run your Chevrolet and its automatic transmission, power steering, air conditioning, power windows, AM/FM Multiplex Stereo radio. And more. Without even breathing hard.

Reason is, a Turbo-Jet V8 breathes deeper. Breathes freer. Delivers more usable power whenever you need it—like for safer passing. Works more efficiently. Where the smaller engine hurries, a Turbo-Jet V8 just loafs along. You try it, at your Chevrolet dealer's. And nowhere else.

We offer two Turbo-Jet 396 V8s for '66. You can order 325 hp in any Chevrolet; 325 or 360 hp in a Chevelle SS 396. There's also a 427-cu.-in. Turbo-Jet (up to 425 hp) available in Chevrolets and Corvettes.

Caprice Custom Coupe

Corvette Sting Ray Coupe

Chevelle SS 396 Sport Coupe

All kinds of cars, all in one place... at your Chevrolet dealer's Chevrolet • Chevelle • Chevy II • Corvair • Corvette

BULEN MOTORS

21-1341

6617 MAIN STREET

CASS CITY

PHONE 872-2750

BEN FRANKLIN®

BIG SALE

OUR FIRST BIG SAVINGS EVENT OF THE YEAR

OPEN
THURSDAY
ALL DAY—
FRIDAY
UNTIL
9:00 p.m.

WOMEN'S BRIEFS
Double crotch.
Acetate tricot. **4/99c**

DOOR BUSTER SPECIALS

Women's Print Hankies 3/69c
Clutch Bag, Reg. \$1.00 79c
Purse-Size Hair Brush 19c
Cosmetic Bag 39c

COTTON BRAS
Choice of 4 styles.
One year guarantee.
Firm, comfortable!
Reg. \$1.00 **79c**

SEAMLESS NYLONS
Regular or micro-
mesh. Sizes 8½, 11.
Choice of shades. **49c**

APRONS
59c ea. or
2 FOR \$1

Women's CAPRIS
• Wash and Wear
Machine-washable cotton gabardine in blue, black, red or beige.
Reg. \$2.99 **1.89**
Girls' Sizes...\$1.39

WESTERN JEAN!
Regular or slim.
Boys' sizes 4 to 16. **1.89**

BOYS' UNDERWEAR
• 9 T-Shirts
• Shorts **2/99c**

PLASTIC PANTS
Cushioned leg
opening, elastic
waist. **2/49c**

GIRLS' PANTIES
Printed Eideron.
Elastic leg. **2/69c**

PLASTIC BIBS
With crumb catcher.
Infants' designs. **9c**

BEN FRANKLIN
Where everything
you buy is
Guaranteed

CRAYOLAS®
The children's favorite!
Box of eight. **9c**

VARIOUS COMBS
Rat tail, pocket-size
or all purpose. **9c**

COVERED BOWL
Poly lid seals it tight.
22-oz. size. **9c**

CEREAL BOWL
Will not chip, break,
crack, 6½-in. size. **9c**

**LOOK
WHAT
9c BUYS!**
Values to 29c
items every family needs!

DUST PAN
Red, turquoise, pink
or yellow plastic. **9c**

ASH TRAY
Vinyl-coated metal.
Asst. colors. 5¾-in. **9c**

PIE CONTAINER
Plastic box keeps pie
safe in lunch box. **9c**

STOVE MAT
Square or round.
Metal over asbestos. **9c**

SPRINKLER TOP
Rosebud design.
Fits pop bottles. **9c**

SERVING BOWL
9-inch plastic. Yellow,
blue, pink, turquoise. **9c**

SPOON REST
Asst. color plastic.
Holds three spoons. **9c**

MEASURING SET
¼, ½, 1-cup sizes. Asst. colors. **9c**

FREEZER CONTAINER
Durable plastic. 1½-
pt. size. With cover. **9c**

MEASURING CUP
3 dripless spouts.
Plastic. 8-oz. size. **9c**

BUTTER DISH
Colored plastic base
with clear cover. **9c**

**28-Quart
Plastic WASTEBASKET**
• Tiger Lily, Fern Green, White
Linear plastic is durable and
rigid. Rolled rim, molded feet.
9½x13x15½-in. **99c**
Reg. \$1.59

**Boxed
GREETING CARDS**
• Five Different Assortments
Each box contains 21 lovely
cards suitable for all occasions
or birthday/get-well. **49c**

3 x 5-Ft. AREA RUG
• Non-Skid Tex-A-Bak
Cotton and rayon cut-pile, fringed
ends. Choose from nine bold
decorator tweeds. **1.99**
Reg. \$2.98

TEFLON PANS
Values to
99c
Aluminum. 6-muffin tin, 9-
in. round cake, 1-qt. sauce.

LAUNDRY BASKET
Built-in handles. Holds one
bushel. Asst. color plastic. **49c**

**Ruth Barry®
FACIAL TISSUES**
Decorative box holds 200 soft and
absorbent 2-ply sheets. **19c**
Reg. 29c

**Floor Urn
PLANTER**
1.99
White and gold plastic
looks like onyx. 15x9x9½.

MANY OTHER BIG 9 SALE
ITEMS ON DISPLAY

**Shop Early
While Supply
Lasts!**

EXTRA SAVINGS HERE!

Double Cutlery Tray, Reg. \$1.79 \$1.19
Kitchen Tools, Reg. 39c to 69c 2/49c
5-Qt. Covered Pail, Reg. 39c 29c
Nylon-Bristle Bowl Brush, Reg. 39c 19c
Hang-Up Deodorant, Reg. 29c 19c
Stacking Sweater Boxes, Reg. 98c 69c

**Ironing
COVER**
Reg. 59c
Silicone or
muslin. Fits
54-in. board.

**WASTE-
BASKET**
Reg. 3.59
Swing top al-
ways closes.
28-in. high.

EXTRA SAVINGS HERE!

70-Oz. Plastic Pitcher, Reg. 49c 29c
Plastic Bread Box, Reg. 29c 19c
6-Pack of Batteries pkg. 49c
18 x 30-in. Scatter Rug, Reg. 89c 69c
16 x 20-in. Framed Pictures, Reg. 99c 79c
3-in-1 Photo Frame, Reg. 98c 69c

BEN FRANKLIN®

CASS CITY

WHERE EVERYTHING YOU BUY IS GUARANTEED

EXTRA VALUE SPECIALS

Infants' Crawlers 99c
Children's 3 to 6X Slacks 99c

Two things you can depend on:

Changing weather and Leonard farm service!

You know Michigan weather: if you don't like it right now, don't worry, it will change! But, Leonard farm service never changes. You get what you need — top quality and complete dependability. You get DEEP POWER gasoline, golden Superheat fuel oil, quality motor oil and lubricants — when you need them — bright days or bad days, day or night. Try us and see!

YOU CAN DEPEND ON LEONARD!

**MAC & LEO
SERVICE**
Phone 872-3122
Cass City

Watch More! Jeff on Leonard's "Michigan Outdoors" TV show every Thursday evening.

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

January Clearance Sale!

EVERY CAR IN OUR USED CAR LOT
HAS BEEN DRASTICALLY REDUCED FOR THIS

SPECTACULAR SALE

—OVER 40 FROM WHICH TO CHOOSE—

Select a car — name your price — we'll deal — on-the-spot financing — Bank rates.

1966 GMC 1/2 TON PICKUP

SPECIAL THIS WEEK

6 Cyl., Deluxe Cab, Big heater, custom foam cushions, long wheelbase, wide side, long box, progressive stage rear springs, mud and snow tires.

\$1,895

BELL-GREIG MOTORS, INC.

YOUR AUTHORIZED PONTIAC - BUICK - GMC DEALER
Cass City SALES AND SERVICE OS 3-3220

Legislature Notes CRHC Work Here

The Michigan Legislature recently passed a resolution of tribute to the Christian Rural Hospitality Council. Copies were presented last week to officers of the council by Senator Frank Beadle of Port Huron. The resolution was introduced in the Senate by Senators Beadle, Richardson and Hart and was passed by both the Senate and the House. It commends the council and its 753 member families.

It reads: resolved by the senate (the House of Representatives concurring), that the Michigan legislature, by these presents speaking for themselves and for the People of the State of Michigan, extend their highest tribute to the Christian Rural Hospitality Council and to each of the participants in its program to promote direct international understanding and good will.

The council headquarters are in Mayville. There are a large number of member families in this area.

VISITORS ENJOYED

Concluded from page one. for them. "At Thanksgiving we stayed with another family," Joe relates. "We enjoyed it so much that when we got back, I called the Center for International Programs and said we'd like to repeat the experience."

The Marshalls are one of 40 Cass City families who are members of the county chapter of the CRHC and who are forming the core of the new Cass City Chapter. Over 300 families throughout the county belong to the council.

Started four years ago as the brain-child of Rev. William Lutz of Mayville, the council is currently recognized by the state of Michigan and by the United Nations. It is the only such council in the nation.

Member families open their homes to foreign students at Michigan colleges and universities during vacations and between semesters.

20TH ANNIVERSARY

Concluded from page one. meeting with the county agent, Morris W. Wilber, in March of 1946. They were told that 300 cows were needed to start the program.

The organizers signed 32 farmers with a total of 364 cows. Dick Ross went to East Lansing in July of 1946 to learn the duties of the technician and has been serving the group since that time.

The first board of directors lists many names prominent in Tuscola County affairs. It included: Allison Green, Bruce Ruggles, Tildon Tait, Fred Henderson, Louis Iyle Everett, Ruggles and Everett Wenzlaff, William Froede and Carl still serve on the board.

From the Cass City board, Ed Goiding has served for 20 years, either as president or secretary of the group.

During the 20 years that the Kingston ABA has operated, 391 farmers have joined, with 5,100 cows in the program.

JIM WALTERS had his best night of the year against Bad Axe Friday. Here he goes up for another two points in first quarter action in a game won easily by Cass City. Chronicle photo)

Hawks Fly to Pair Of Cage Victories

The Cass City Red Hawks made it three victories in a row Tuesday night when they defeated North Branch 83-67 in what Coach John Oswald called the best team effort of the year.

The victory enabled the Hawks to equal their entire victory total of the previous year and boosted their chances in the remaining games this year.

The Hawks were paced by Wayne Copeland who netted 27 points and Oswald said the defensive play of his guards. Copeland, Al Zawilinski and Dave Schember. . . was outstanding.

They stopped the best pair of guards we've seen all year almost completely in the second half, Oswald said.

Oswald also noted that the team had four players in double figures, giving the club balanced scoring.

Phil Gray came off the bench to give us a needed lift with 14 points and Dave Asher played a strong defensive game while leading the team in rebounds, Oswald said.

It was a gasser. One of those games that the Cass City Red Hawks haven't experienced much in recent years. . . not since the glory days of basketball here six or seven years ago.

Most of the Hawks' victories have been bitter duels, decided in the closing moments of the game, but Friday against cellar dwelling Bad Axe, Cass City rolled to an easy victory, 84-58.

It was the second straight victory for Cass City and such an easy win that Coach John Oswald was able to use his bench about midway through the second period and again through most of the final quarter.

Paced by Dave Asher and Jim Walters, Cass City quickly ran up a nine-point lead before the Hatchets were able to count a point.

But the Hatchets rallied after they finally found the range to move into a tie at 17-all at the end of the initial period. . . but this was the last time they got close.

With Walters, who had his best night of the year, showing the way, the Hawks bombed the bucket in the second stanza for 23 points while the Hatchets netted just 11 points. At the intermission, Cass City was in front 40-28 and the only question was just how big the final margin was going to be.

In the second half, the Hawks continued to roll. At the end of the third period the margin had grown to 59-44 to set the stage for the attack by the bench warmers that pushed the total to the final 84-58.

Although Bad Axe is admittedly a weak team, there were several bright points for Cass City in addition to the score.

Walters' best showing of the year certainly must have brightened Oswald's outlook and Dave Asher continued his steady improvement since the season opened. Tom, Kelly sparkled on the boards and Jerry Knoblet finally added some scoring punch (16 points) to his fine defensive play.

Oswald used all of the players on his squad and 11 of them shared in the scoring.

Cass City hit 48 per cent of its field goal tries, converting 28 of 58 shots. Bad Axe hit 32 per cent on 19 out of 60 shots. Each team hit 67 per cent of its shots from the free throw line.

The Hawks will have an opportunity to move up in the league standings Friday when they host Sandusky at Cass City in a game that is rated a toss up on the basis of previous games.

Reserves Win

The Hawk reserves defeated the Hatchet seconds, leading all the way in a 42-32 decision.

The box score:

	FG	FT	TP
Cass City	3	7-10	13
Asher	9	5-9	23
Knoblet	6	4-6	16
Copeland	1	1-2	3
Schember	3	2-2	8
Ruhl	0	3-4	3
Kelly	2	0-0	4
Zawilinski	0	2-4	2
Gray	1	4-4	6
Weippert	1	0-0	2
Churchill	2	0-0	4

	FG	FT	TP
Bad Axe	28	28-42	34
Dechane	4	0-2	8
Schelte, J.	4	8-10	16
Ballentine	2	0-0	4
Frederick	4	3-3	11
Schelte, D.	2	0-2	4
Howard	0	0-1	0
Morden	0	2-2	2
Sorenson	0	1-2	1
Spaeth	0	2-3	2
Rogers	3	4-5	10

19 20-30 58

Junior High Hawks Still Winless

Cass City's seventh and eighth grade teams suffered two more defeats in games played with other schools in the Thumb B Conference.

The closest Cass City came to winning was in the first game with Bad Axe when the little Hawks bowed 24-19. The seventh graders fell behind 8-3 in the first quarter and were never able to overcome the lead although they played the winners on even terms during the last three periods. Rob Alexander had eight points and Ralph Retherford six points for Cass City. Dick Walker of Bad Axe netted 11.

The eighth graders showed no offense and little defense in the nightcap, bowing 51-9. Only bright spot in a dismal picture was the rebounding of Dave Milligan, John

Smentek and Bob King. Smentek netted eight of the nine points for Cass City.

Lakers Big

The seventh grade was pulverized by the Lakers Monday afternoon, 70-20. The Lakers featured a well balanced, rangy team. Steve Zagorski, tall center, netted 18 points for the Lakers and Doug Yaakle had 14. Alexander led Cass City with nine points.

The eighth graders again showed that they have no scoring punch, losing to the Lakers, 41-13 in the second game. John Smentek had six points for Cass City, while the Laker scoring was led by Dave Shaw with nine points.

Marriage Licenses

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

Gordon D. Peters, 25, Cass City, and Darlene G. Wright, 18, Cass City.

Robert B. Blackmer, 19, Millington, and Ethel M. Kanyok, 19, Vassar.

Robert R. McCrumb, 26, Vassar, and JoAnn C. Gorleski, 20, Vassar.

Mitchell T. Hundley, 20, Reese, and Alice E. Pardo, 20, Saginaw.

David Greer, 19, Vassar, and Darlene T. Wieland, 17, Vassar.

Raymond K. Hudson, 30, Caro, and Carmen K. Tomlinson, 24, Caro.

John D. Crawford, 20, Deford, and Helen A. Koepf, 17, Cass City.

Dennis D. Locke, 19, Vassar, and Ruth E. Cole, 24, Vassar.

CMU Course to Start at Two Area High Schools

Central Michigan University will offer off-campus classes in Caro and Bad Axe and first class meetings are slated at 7 p.m. Jan. 19.

At the Caro High School courses in Economics 201, Principles, three hours undergraduate credit, and Geography 335, Anglo-American, three hours undergraduate credit, will be offered.

At Bad Axe High School the courses are: English 304, Shakespeare, three hours undergraduate credit, and Political Science 201, Introduction to American Government, three hours undergraduate credit.

ATTENTION FOX HUNTERS AND FARMERS

- We buy foxes and beef hides.
- Highest prices paid.

Bring your foxes in as they are—highest prices paid.

JACK'S FUR HOUSE

608-610 Saginaw St.
Bay City, Mich.

IT'S GOSSARD'S GIANT

GOSSARD STRETCH STRAP

Answerette Bra

Kodel Nylon Cotton
Reg. \$3.00
SALE PRICE

\$2.49

Gossard

Answerette GIRDLE

Nylon-Spandex-Lycra
Reg. Price
9.00

Sale Price
6.99

PANTY GIRDLE

Proportioned for Perfect Fit and Comfort.

Reg. Price
\$12

Sale Price
9.99

LADIES DRESSES

Terrific buys - a large array of casual and dressy styles. Many colors and wanted materials. You'll want to buy two or more.

1/4 to 1/3 off

MISSSES

Coordinates

Famous make knits - all wool flannels and jersey coordinates. Skirts, slacks, jenkins, jackets.

25% off

THE TRADE WINDS

Women's and Children's Specialty Shops

Cass City

Pigeon

Marlette

There Is Still Time To Start That Christmas Club

Account For 1966

THE PINNEY STATE BANK

Member Federal Reserve System and Federal Deposit Insurance Corporation

	CHRISTMAS CLUB ACCOUNTS VARY IN SIZE				
Weekly Deposits of	\$.50	\$ 1.00	\$ 2.00	\$ 3.00	\$ 5.00
Make 50-week Total of	\$25.00	\$50.00	\$100.00	\$150.00	\$250.00

Rev. R. E. Betts, Salem EUB Church

AS YOU TRAVEL, ASK US

This is the sign and slogan of courtesy posted by Standard Oil stations all across America. It is a most heartwarming invitation to the lost motorist or passing stranger seeking hospitable accommodations. 'Stop and ask' it says, we'll try to help you. Also, you might like to try our product.

How like the church! You may not be a traveling motorist but you are en route. The journey from the cradle to the grave is one upon which all have embarked. The road of life twists and turns, abounds in hills and valleys, and is full of surprises. Doubtless your needs will be many. So . . . as you travel, ask us.

The church is the world's oldest service station, and this warm invitation in variant forms is constantly displayed. For the lost traveler we have the most up-to-date road map, the Bible! Truly a "lamp unto our feet and a light unto our pathway." Or perchance your need is fuel for the journey. Come, then, eat heartily of the "Bread of life" and drink to the full the refreshing "water of life" dispensed in the gracious measure by the Chief Attendant.

Ask about our other services, too. If your lamps are dim we are lighting experts. Our Manager is known as the Light of the World. Protection for your vehicle? Surely! "Put on the whole armor of God" . . . we supply everything. Information on interesting excursions? Maybe 'people to people missions' interest you, always nearby. Or there's 'good news trips' to other lands; we have entire departments established to set up this for you. 'Choir loft hill' is close by for the musically inclined, and scholars will not want to miss the numerous 'Sabbath schools'. And insurance? Well, pardon our boasting, but we are the only company offering 'eternity policies'.

So (if the Stardard people won't mind) "As you travel, ask us" - the Church.

Uncle Tim From Tyre Says:

Dear Mister Editor:

It'll soon be 70 year since I come into this world and as we git going fer 1966 I look back on the changes and agree with Ed Doolittle that we ain't handled a heap of them right.

Fer instant, ways of spreading news and gitting acquainted with others has gone all the way from two wimmen talking over the backyard fence to bouncing pictures off one of them things they got anchored in orbit. And the more we learn about one another, the harder it seems fer us to git along together.

I bring this matter up at the country store Saturday night and Zeke Grubb was of the opinion them science fellers was the cause of it all. He said he could recollect when his next meal come from the garden patch, canned fruit and vegetables in the pantry, the chicken coop and the cow over in the pasture. But now, claimed Zeke, farmers and ranchers won't eat much that is home grown. They grow it and raise it, sell it and buy it back after it's been purified, pasteurized, homogenized, vitamin enriched, condensed, cooked, froze, preserved and filled

VILLAGE OF CASS CITY COUNCIL PROCEEDINGS

A Special Meeting of the Council of the Village of Cass City was held on Wednesday, January 5, 1966 at 7:00 a.m. in the New Gordon Hotel. All trustees were present.

It was moved by Trustee Bernard Freiburger and seconded by Trustee Gladys Albee that a resolution be adopted resubmitting to the electors of the Village the proposition that the Village borrow \$52,000 to be repaid by the issuance of G.O. bonds to purchase and remodel the H. O. Paul Bldg. for firehall, library and other municipal use. This proposition is to be voted upon at the time of the General Elections on March 14, 1966. Yea-6. Nay-0. Motion carried. There being no further business, the meeting was adjourned.

L. E. Ahlaver
Village President

with chemicals to keep it fresh tasting. It has got to the place, allowed Zeke, where peanut butter ain't even made out of peanuts no more.

Clem Webster was agreed with Zeke, said he was reading in his pamphlet from the Department of Agriculture where American farmers and ranchers could raise enough to feed the world and still go fishing two days a week, but they won't eat what they raise. A feller would think, claimed Clem, that bread was bread and milk was milk, but ever bakery and ever dairy made 'em different. Take the Irish potato, for instant, said Clem. A farmer sells 'em by the bushel, then he buys 'em back in little seltone packs, all sliced up and fresh frozen. He pays more fer a peck of potatoes in the store than he got for 5 bushel in the field.

Bug Hookum was lamenting he had saw a piece in the Farm Journal saying agriculture production has went up 500 per cent in the last 35 year, but the farmer and rancher profits has gone down 10 per cent in the last 15 year. He claimed things has got to the point where farmers and ranchers got to sell what they raise and buy it back to keep the money spread out and going round to keep the country moving.

They ain't nothing in this world, Mister Editor, that can git as wet as the crying towel when the fellers at the store git together. Personal, I didn't say too much fer the record on account of my old lady says she can buy a hen already killed, cleaned and cut up cheaper than she can bulldoze me into helping her raise her own.

Yours truly,
Uncle Tim

Louis L. Sabo, 83

Succumbs Thursday

Funeral services were held Monday, Jan. 10, for Louis L. Sabo Sr., 83, of Deford at the St. Michael Catholic Church in Wilmot.

Mr. Sabo had been a resident of the Thumb area since 1929. He moved here from Cleveland, O. He was born in Hungary Oct. 11, 1882, and came to the United States when 21 years old. He was the son of Mr. and Mrs. George Sabo. He lived in Texas after immigrating to this country. He was a coal miner and farmer.

Mr. Sabo married the former Veronica Nagy in September, 1916, at Coalgate, Oklahoma.

Mr. Sabo died in Marlette Community Hospital Jan. 6 after a short illness. He was a member of St. Michael Church, Wilmot.

Surviving, besides his widow, are: four daughters, Mrs. William Mack, Phoenix, Arizona, Mrs. Rudy Younkers, Norwood, Minn., Mrs. John Moser, Cleveland, O., and Mrs. Kenneth Harding, Marlette; three sons, Louis Jr. of Deford, Alex of Flint and Stephen of Davison; 30 grandchildren, and 16 great-grandchildren.

The Rev. Fr. Robert J. Duggan, officiated at the final rites. Burial was in the church cemetery at Wilmot.

Buford Cook Dies

After Long Illness

Funeral services for Buford Cook, 67, Cass City, were held Wednesday afternoon in Kokomo, Ind., following his death Sunday, Jan. 9, at Hills and Dales General Hospital where he had been a patient for the past three weeks. He had been in ill health for the past four years.

Born in Howard County, Ind., August 17, 1898, he was the son of the late Mr. and Mrs. Charles Cook. He married Miss Blanche Creason in Kokomo, Ind., February 29, 1916, where they lived following their marriage. They moved to the Cass City area in August, 1949, where he lived until his death.

Mr. Cook was retired from Saginaw Steering Gear where he had worked for a number of years.

Surviving, besides his wife, are: three daughters, Mrs. Robert Long, Kokomo, Mrs. Gene McCrumb, Pittsburg, Calif., and Mrs. Calvin Pope of Detroit, and four sons, Earnest of Cass City, Charles of Sandusky, Lloyd of Twainheart, Calif., and Mason of Concord, Calif. Also surviving are 22 grandchildren, and three great-grandchildren. A son, a daughter and a brother preceded him in death.

Local services for Mr. Cook were held at Little's Funeral Home Tuesday with Rev. George Harmon and Rev. Richard Canfield officiating. The Kokomo services were at the Shiloh Methodist Church with interment in the church cemetery.

Nearly 37 million enrollments were recorded in educational television during the 1964-65 school year, according to Dr. Lawrence E. McKune, director of the University of the Air at Michigan State University.

GI Thanks Local Girl for Gift to Viet Nam Kids

Susann Guinther, daughter of Mr. and Mrs. William Hazen Guinther of Cass City, sent a gift for people in a village in Viet Nam and her gift was acknowledged by Spec. 4 Paul. Ehmke, 22, who started the project.

Miss Guinther sent the gift after reading that the GI had started a project to help people in a village because of their desperate plight. In his letter to Miss Guinther, Ehmke reported that after the story was printed he received so many packages that he is considering starting support of the whole Viet Nam village.

He said that the army also has plans to assist by building a small school. Doctors are now making trips to the village two or three times a week, the letter continues. The kids have practically no clothing and need anything in just about any size from 3 to 12 years old, Ehmke explained.

In the newspaper article that started Miss Guinther's interest, Ehmke reported that most of the children are parentless and some of them have lost arms and legs in the war.

Ehmke's mailing address is: RA19684335, Det. B, Maint. Bn., First Cav. Div. Air, APO, San Francisco, Calif., 96490.

16 Attend Legion Auxiliary Meeting

Sixteen attended the monthly meeting of the American Legion Auxiliary Monday evening in the Legion hall.

Mrs. William Donnelly presided over the meeting in which members made plans for a bakeless bake sale.

Junior members are collecting used Christmas cards. Last year more than 8000 used cards were distributed to Lapeer and Caro state hospitals after collection by the local Auxiliary.

Anyone having filled or partially filled stamp books to donate is asked to call Mrs. Donnelly.

At the close of the business meeting there were games with prizes and refreshments were served.

Shabbona News

The Sandy Acre Farm Bureau group will meet with the Laing group Tuesday evening, Jan. 18, at the Wheeler School. Elden Berden of Snover will show pictures of his recent trip to Russia. Potluck lunch will be served.

Mr. and Mrs. Arthur Severance and family entertained for supper Wednesday evening in honor of the third birthday of Randy Severance. Present were Mr. and Mrs. L. D.

Former Resident Dies in Howell

Graveside services for Otto E. Koch, 81, of Brighton, a former Cass City and Milford resident, will be held today (Thursday) at 1:00 p.m. at the Luther Cemetery, Luther, following his death Sunday, Jan. 9, at McPherson Hospital in Howell. He had been ill for five days.

Born March 3, 1884, in Stralsund, Germany, he was a former carpenter.

Surviving are: two daughters, Mrs. Charles Wright of Cass City and Mrs. Edgar R. Smith of Milford, and two sons, Stan of Caro and Harry of Detroit. Also surviving are 15 grandchildren and 12 great-grandchildren.

Funeral services were held Wednesday, Jan. 12, at Howell with Rev. Frank C. Williams officiating.

Church Women Form New Organization

A new women's group of the Novesta Church of Christ was organized at a meeting at the church Monday evening. The group, to be known as "The Willing Workers", has organized for Bible study and to work for missions and other projects within the church.

Mrs. Kenneth Nye was elected chairman and Mrs. Mack Little, secretary-treasurer. Meetings will be held the first Monday night of each month and are open to any interested women.

Present plans are to start a study on "The Life of Christ."

Want ads are newsy, too.

Holiness Association At Bad Axe Church

The Huron-Tuscola Holiness Association will meet at the United Missionary Church at Bad Axe Thursday, Jan. 13.

A morning service at 10:30 o'clock will feature the Rev. Burton of Millington Church of the Nazarene. At 2 p.m. the speaker will be Dr. C. E. Carlson of Fort Wayne, Ind., and the 7:30 p.m. meeting will be highlighted by an address by the Rev. Rupp of the Missionary Church of Bad Axe.

A potluck dinner will be served at noon and special singers will be present.

Advertise it in the Chronicle.

Senior Class

CAR WASH

SATURDAY

Jan. 15 8 a.m. - 6 p.m.

AT

COPELAND'S LEONARD STATION

Call Copeland's For Pick-up and Delivery

Sponsored In Community Interest By

THE CASS CITY STATE BANK

THIS WEEK'S

SPECIALS

To Help Keep Meat

BUDGETS DOWN

At

Gross & Maier Meat Market

Fresh Cut Meats - - - Personal Service

FRESH

PORK ROASTS

Shoulder Cuts
4-6 lb. average **49^c lb.**

RIB

BEEF ROASTS

Blade Cuts **49^c lb.**

KOEGEL'S Cass City's No. 1 Choice

FRANKS

Skinless

BOLOGNA

Ring or Sliced

49^c lb.

FRESH - GRADE A LARGE

WHITE EGGS

45^c doz.

FRESH

OYSTERS

In the Bulk

Buy As Many
As You Wish

HOME MADE

Smoked Sausage

or

Polish Sausage

69^c lb.

WE FEATURE

Fresh Dressed Chickens

Home Smoked Meats

Home Dressed Michigan Beef and Pork

Home Made Sausage

Gross & Maier

Over 24 Years of Service

Open Friday Night

Open All Day Thursday

ELIMINATE YOUR TRASH AND GARBAGE PROBLEMS FOREVER WITH A GAS INCINERATOR

YES, YOU CAN DO AWAY WITH UNPLEASANT ODORS AND SLOPPY WEATHER TRIPS OUT-OF-DOORS, WITH AN ODORLESS, SMOKELESS GAS INCINERATOR.

THIS TWENTY-FOUR HOUR GARBAGEMAN PUTS AN END TO YOUR TRASH PROBLEMS FOREVER, JUST WRAP IT . . . SCRAP IT . . . AND FORGET IT!

SEE THESE MODERN GAS INCINERATORS AT YOUR APPLIANCE DEALER OR GAS COMPANY SHOWROOM . . . INSTALLED FREE ON OUR SERVICE LINES.

FREE
LIMITED OFFER

THIS 'HIDE-A-MATIC' 15 QT. WASTE CAN
WITH ANY NEW INCINERATOR PURCHASED
TO BE INSTALLED ON OUR SERVICE LINE

Southeastern Michigan Gas Company
GAS MAKES THE BIG DIFFERENCE... COSTS LESS TOO!

Advertise it in the Chronicle.

WATCH FOR REXALL SALE SPECIALS
CUT COST OF LIVING SALE
THE TODAY SHOW
HUGH DOWNS
THE TONIGHT SHOW
JOHNNY CARSON
THUR. JAN. 13 through SAT. JAN. 22

GOLDFISH SPECIAL
39c
 Buy \$1.00 or more of
 Rexall Goldfish in square
 tub at this low price!
Fish Food — 10c

FEATURING 1/2 PRICE SPECIALS

CARA NOME HAND LOTION
 Fragrant, lanolin-rich.
 16 fl. oz. REG. 2.00 **98c**

CARA NOME HAND CREAM
 Vanishing type, greaseless.
 8-oz. jar REG. 1.75 **87c**

300 REXALL ASPIRIN
 None finer, none faster-acting.
 REG. 1.49 **84c**

REXALL Mi-31 ANTISEPTIC MOUTHWASH
 24 fl. oz. REG. 1.25 **62c**

KLENZO REXALL ANTISEPTIC MOUTHWASH
 24 fl. oz. REG. 1.09 **54c**

REXALL BLUE ORAL ANTISEPTIC MOUTHWASH
 Pint REG. 98c **49c**

INSTANT SPRAY STARCH Rexall, 24-oz. Aerosol **49c**
LIQUID DETERGENT Rexall Pink Lotion or Clear, 22 fl. oz. **47c**
RUBBER GLOVES Household, Sm., Med., Lg. **3 Pcs. 99c**
SEAMLESS NYLONS Mesh or Regular Knit **2 Pcs. 77c**
HAIR BRUSHES Ladies' and Men's, Nylon Bristle **29c**
ELECTRIC ALARM CLOCK Sunbeam **2.69**
ELECTRIC VAPORIZER Rex-Ray Gallon **2.89**
HEATING PAD Rex-Ray Electric **1.79**
STAINLESS STEEL RAZOR BLADES
 Double Edge, Pack of 5 **29c — 4 Packs**

REXALL FAST PERMANENTS
 Super, Regular, Gentle, Silver or Little Girls'. **1.00**

BRITE SET HAIR SPRAY
 Casual, Regular or Hard-to-Hold. 14 oz. Aerosol **59c**

REXALL DELUXE TOOTH BRUSHES
 Nylon bristles. REG. 69c each **3 for 88c**

REXALL FACIAL TISSUES
 400 (200 2-ply) tissues. **5 Boxes 97c**

REXALL BATHROOM TISSUE
 4 Roll Pack **44c**

89c GLYCERIN SUPPOSITORIES Rexall, Adult or Infant, 24's 2 Jars **99c**
69c FUNGI-REX ATHLETE'S FOOT POWDER 4-oz. cans **2 for 89c**
1.89 SHAMPOOS Rexall, Choice of 4 Types, Each **94c**
1.00 DEODORANTS Cara Nome Cream, 2 oz. Roll-on, 1 1/4 oz. Each **50c**
HOT WATER BOTTLE Red **1.19**
3.00 MULTI-VITAMINS Rexall One Tablet Daily, 200's **1.50**
3.18 CHEWABLE VITAMIN C TWIN-PACK 100 mg., 120's 2 Bottles **1.59**
1.29 SHAVE CREAM Rexall Lavender, 2 Types, 14-oz. Aerosol **64c**
 Some Items Plus Tax Where Applicable

WOOD DRUG

 GUARDIANS OF YOUR HEALTH

Men's Club Installs New Officers Sunday

The first meeting for 1966 of the St. Pancratius Men's Club was held Sunday, Jan. 9, in the parish social hall.

Plans were made for the completion of the remodeling of the social hall.

It was decided that a euchre tournament would be held after each monthly business meeting.

A new slate of officers was installed for 1966, including: president, John Koepf; vice-president, Ron Keegan; secretary, Ron Fontaine; and treasurer, Ed Scollone.

Lutheran Ladies Elect Officers

Mrs. Frank McCormb was re-elected president of the Lutheran Ladies Aid at the January meeting Monday evening, Jan. 3, at the church. Others re-elected to office were: secretary, Mrs. Gerald Bock, and treasurer, Mrs. Vernon Schulz.

Newly-elected officers for the year are: vice-president, Mrs. Richard Schuette, and Christian growth chairman, Mrs. Frank Butler.

Fifteen members attended the meeting when two new memberships were accepted. They are Mrs. Natalie Fritz and Mrs. Dale Iseler, both of Cass City.

Mrs. Esther Willy and Mrs. Peter Zell were hostesses for the evening.

The group served a noon luncheon Tuesday, Jan. 4, to 25 pastors and their wives at a monthly district meeting at the Good Shepherd Church.

Hawk Debaters End Session in Fifth Position

Stiff competition proved to be too much for Cass City's green debate squad and the Red Hawk team ended the local debate season Monday night in the bottom half of the placings.

Despite a fifth place rating, Debate Coach Ed Doerr commended his squad. "We had a 7-13 record for the season which isn't too bad considering we had only one seasoned debater," he commented.

Cass City lost to Akron-Fairgrove and Frankemuth in the first round and to Sandusky and the Lakers in the second round.

Tied for first place are Caro and Sandusky with Frankemuth, the Lakers and Akron-Fairgrove tied for second place and Millington in third.

On the individual level, Tim Knight, the squad's only experienced member, placed fourth in the star speaker category with speakers from Sandusky, Lakers and Caro placed above him.

Individual scoring is based on speaker points and is extremely close. Knight finished with 20.5 points and the third place speaker had 20.8. The top speaker had a total of 22.5 points.

All that is left on the squad's debate schedule is the district meeting at Sts. Peter and Paul in Saginaw on the State Debate schedule. The date has not been set.

Schedule Scout Klondike Derby

Mitchell Babcock, Thumb District Scout activities chairman, this week announced that the annual Thumb district Klondike Derby is scheduled Feb. 5 at Camp Pine Acres, on Orr Road near Caro.

The event is for patrols only and costs 35 cents per person. The event starts at 10:30 a.m. and is expected to be concluded at 3:30 p.m. Besides the race on the 50-pound sleds, the derby will include problems in first aid, rope work, compass and other related activities, Babcock said.

Michigan State University is offering 185 extension courses this winter in a wide variety of subject-matter areas in some 45 communities throughout the state.

More Work, Higher Costs for Sheriff

Reflecting the creeping cost spiral throughout the county the year-end report by the Tuscola County Sheriff's Department indicated increased expenses as well as an increased work load.

The department's expenses from the general fund were \$91,457.81, as compared to \$70,275.57 the previous year. However, the amount of money collected for fees and fines also increased sharply. This year \$34,027.82 was returned to the county or villages from these sources to make the net cost of running the department \$37,429.99.

The net cost figure is only slightly higher than the costs for 1964 when \$35,551 was spent.

Averaged out on the basis of the county's population, Sheriff Ilugh Marr said, the cost per citizen was 85 cents, up four cents from the 81 cents average in 1964.

License Bureau

A glance at the comparative figures for the license bureau gives an indication of the increasing work load in the department. In 1964 this department processed 7,449 licenses. This year the total was 9,994 and starting about July 1 a camera was installed and the department added the responsibility of snapping pictures for licenses. From these activities \$28,113.75 was collected.

Work Load

Sheriff's deputies worked a total of 25,417 hours, including a total of 223 hours of unpaid overtime, Marr said. This is an increase of 1,293 hours from the previous year.

Also jumping sharply was the number of miles patrolled. The 249,182 miles driven was 34,673 more than the previous year and increased gas consumption by 2,747 gallons in 1965.

Jail Operation

Nearly 100 more prisoners were received at the county jail in 1965 than there were in the previous year — a new all time record.

In 1964 the jail served more

Chronicle Want Ads

Real Estate

ONE ACRE with a nearly new three bedroom house just off M53. You must see this fine buy with plenty of room and for the low dollar of only \$2,650. The full price. Possession in 30 days.

CLOSE-IN: .17 acres of garden type soil with a good two bedroom house, large chicken coop and other out buildings, well landscaped yard. Elderly couple wish to move to city. Please stop at office.

NEAR TOWN: Seven acres with a summer home, flowing well, property bordered by Cass river and black-top road. This ideal piece of land to build your new home on. City owner wishes to dispose of this at once. Full price \$8,000. with easy terms.

DEFORD AREA: 20 acres on a good road for only \$2,000 with \$400. down. Give us a call if you wish to see this.

ELMWOOD TOWNSHIP: This 119 acre cash crop farm with 30 acres of wheat just ideal for the level land farmer. This place will grow corn, beans and wheat so why not check it out. \$12,750. down will put you in business.

ELMWOOD TOWNSHIP: 40 acres with a three bedroom house with a blacktop location. Out of town owner to reduce holdings at once so don't delay if interested. Make an offer.

NOVESTA TWP.: 80 acres with a three bedroom house, large hog barn, white creek runs through property, large evergreens in yard. Look over this picturesque piece of property.

THIS 38x48' new house ready for the do-it-yourselfer to finish. This has a new 4" well, new water system, new large septic tank, and one room finished off. One hundred feet of frontage on black-top and whatever you desire in depth. Owner will carry paper and a very small down payment to responsible party.

GARFIELD ST.: Four bedroom house with a very good furnace, home is in good condition, widow leaving state so now is the time to act. Full price \$9,500 with terms.

HOUGHTON ST.: Three bedroom home, kitchen with cabinets, living room, dining room, full basement, new gas furnace and other features. Full price \$9,000.

NEAR PALMS, 80-acres real good land, good modern house, garage, large tool shed, a very good cash crop farm, taxes only \$125.00 per year, only \$18,000.00. Wheat on farm goes to buyer.

CNE STORY two bedroom house in real good condition, nearly new, very neat and compact, \$19,000.00 with \$700.00 down, good terms on a land contract.

ANY ONE needing a real nice home for a growing family, look at this one. Large spacious rooms, attached garage, hydronic heating system, full basement, lots of storage and closets, very well built.

FOR SOMEONE wanting a small compact home, with low taxes and upkeep, car port on back, two bedroom, utility room, gas heat, with low heating bills.

TO BUY OR SELL, call or see **William H. Zemke**
 6471 Main St.
 Cass City Mich., for prompt fair dealings. Telephone Cass City 872-2776. Deford 872-2966.

SALE—Linoleum closets! Roll ends, 75 cents a yard. Save up to 50 per cent. Long Furniture, Marlette. 1-13-2

FOR SALE—Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSborn 33039. 1-23-4f

FOX HOUNDS for sale. Two trained dogs and three pups. Phone 872-3439 after 5:00 p.m. 1-13-2

SEE KEN CUMPER for Septic tank cleaning. Call 872-2377 or 872-2235 for quality, guaranteed work. Also, back hole digging and installation of septic tanks. 1-17-4f

FOR SALE: Beagle hound, very good rabbit dog. 6438 Sixth St. Phone 872-3634. 1-13-1

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 2-2161. 5-13-4f

FOR SALE: 1958 Olds, very good body, but needs motor. 2 south, 1 1/4 east of Cass City stoplight. Milton Soldan. 1-13-2

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-4f

FOR SALE: International M tractor or with wide front, \$850. Frank Spencer, 1 west, 1/2 north of Deford. 1-13-1

BRIGGS STUDIO — Remember, every Thursday is Diaper Daze. 1 - 8x10 portrait, \$3.95. Make your appointment now. 2nd floor, Woods Rexall. Phone 872-2170. 12-2-4f

FOR LEASE or rent: Portion of large building located on West Main St. and large upstairs and will rejuvenate to suit on a lease basis or will rent part of building if desired. Please call 872-2776 and ask for Edward J. Hahn. 1-6-2

FURNITURE CLEARANCE: TV Trays, 40 percent off. Pole lamps, 20 percent off. 10 percent off 5 pc. dining room suite. Beautiful living room suite, brown, 20 percent off. Free ceiling with wallpaper during January wallpaper sale. Long Furniture, Marlette. 1-4-2

FOR SALE—16 ft. corn silage. Jack Harbec, 872-2096. 1-6-2

FOR SALE: first and second cutting alfalfa hay. 1 1/2 south, 1/4 west Cass City. H. Kritzman. 1-13-1

SALE—DINING room suite, five-piece. Was \$99.95. Now reduced for clearance. Long Furniture, Marlette. 1-13-2

BABY SITTER afternoons to come into home in town, 1 child. Contact Box SS, care of Chronicle office. 1-13-1

BRITTANY PUPS to give away. 3 east, 1 1/4 north of Cass City. Eugene Finkbeiner, phone 872-3089. 1-13-2

FOR SALE: 2 750x14 whitewall nylon snow tires, like new, \$25. Phone 872-3468. 1-13-1

FOR SALE: 1960 1/4 ton ford pickup, \$525. Arthur Brown, 7 miles west of Cass City. 1-13-2

MARLETTE STEEL-ARCH

- Durability
- Economical in Cost
- Functional for Specific Needs
- Versatile for Today's and Tomorrow's Changing Demands.

These basic factors were emphasized at the Rural Builders' Conference Friday, Jan. 7, at the Agricultural Engineering Department, Michigan State University.

These properties are installed in your buildings when you build with Marlette Steel Arches, anchored on a complete concrete foundation. Our building materials are high quality, purchased through Croft-Clara Lumber Co., Inc. and erected by local contractors.

CONGRATULATIONS to the following on their new structures. Chris and Marvin Trost, Pigeon, 60x80' beef barn; Fred and Sarah Milligan, Cass City, 50x64', 44-cow free-stall dairy barn; Dale and Joe Wurtz, Bay Port, 50x64' free-stall dairy barn. The above barn is the free-stall, 80-cow barn being constructed for Kenneth and Laura McRae of Cass City by Pomerantz Bros. of Cass City.

Phone 872-2349 **Bill O'Dell** Phone 872-3350
 FACTORY REPRESENTATIVE BOX 712 Cass City

FREE ESTIMATES
 Write or Phone

Romney Praises Owner of Newest Cass City Plant

Gov. George Romney recently wrote a letter to H. C. Cole, president of Cole Carbide Industries, congratulating the Royal Oak resident for opening a branch in Cass City.

Romney said, "I was very pleased to learn recently that your company has been expanding its operations by taking over a vacant plant in Cass City.

"Cass City and the adjacent area will derive a considerable benefit from the payroll of your new plant. We appreciate your decision to locate additional production facilities in this fine Michigan Community.

"Best wishes for your continued growth and a very successful future."

BUSINESSES INCREASE

Concluded from page one.

1965, an increase of 2.5 per cent for the period.

The Dun & Bradstreet Reference Book lists those manufacturers, wholesalers, and retailers who seek or grant commercial credit, but it does not include some of the service and professional businesses, such as beauty and barber shops, security dealers and real estate brokers.

It is interesting to review what has happened in the nine principal Tuscola County communities during the past year.

Reference Book Listings in January, 1966	Reference Book Listings in January, 1965
Caro 165	156
Vassar 97	94
Cass City 93	94
Millington 56	55
Reese 38	37
Unionville 35	33
Mayville 32	32
Fairgrove 29	29
Kingston 25	25

Local Markets

Buying price

Beans	Grain	Seed	Livestock
Soybeans 2.62	Wheat, new crop 1.63	Buckwheat cwt. 1.60	Cows, pound .10 .12
Navy Beans 8.50	Corn shelled bu. 1.18	June Clover bu. 12.00	Cattle, pound .15 .20
	Oats 36 lb. test .70	Mammoth bu. 12.00	Calves, pound .20 .30
	Rye 1.07	Alfalfa bu. 14.00	Hogs, pound .28 1/2
	Feed Barley 1.50	Sweet Clover cwt. 6.00	
		Timothy cwt. 12.00	

FOR LEASE OR RENT

Portion of large building located on West Main Street and large upstairs.

Will renovate to suit on a lease basis or will rent part of building if desired.

PHONE 872-2776
ASK FOR ED HAHN

Few Outstanding Veal Calf Sales

Monday, Jan. 10

	Veal	Weight	Price
Jeddo	245 lbs.	\$41.50	
Kingston	180 lbs.	40.50	
Brown City	185 lbs.	37.00	
Brown City	130 lbs.	33.00	
Frankemuth	120 lbs.	29.00	
Avoca	115 lbs.	28.00	
Deckerville	110 lbs.	27.50	
Cass City	110 lbs.	27.50	
North Branch	110 lbs.	27.00	
Cass City	105 lbs.	26.00	
Yale	100 lbs.	26.50	
Brown City	100 lbs.	26.50	
Imlay City	100 lbs.	25.50	
Deford	100 lbs.	24.50	
Pigeon	100 lbs.	24.00	
Frankemuth	90 lbs.	23.00	
Palms	90 lbs.	24.00	
Sandusky	70 lbs.	23.50	

Light calves \$2.00 to \$4.00 higher

Marlette Livestock Auction Co.

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

WANT AD RATES
Transit (non-business) rate: 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Others: 8 cents a word, 60c minimum. Save money by enclosing cash with mail orders. Rates for display want ad on application.

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

FOR SALE: 5 vaccinated heifers, 1 year old, from Canadian stock. 1 Philips water heater. 4 miles west, 1 1/2 miles south of Uby. Phone 658-3094. Glen Shagena, Uby. 1-6-2

Special Notice

I will do a limited amount of income tax work during January and February at 6491 Main St., Cass City.

John McCormick

12-16-7

WANTED—good home for unsexed black and white cat. Contact Dr. Harry Crandell. Phone 872-2255. 1-13-2

DIAPER DAZE—Thursdays—Children 3 months to 6 years. 1 large 8x10 portrait \$3.95. Briggs Studio, Wood Building. Phone 872-2170. 12-2-tf

WANTED: Young man to learn the meat business. Prefer a farm youth. Contact Richard Erla—Erla's Inc., Cass City. 1-13-1

WANTED at once:

\$5,000 home & a \$12,000 home in or near Cass City. **BUYERS ARE WAITING! CONTACT US NOW!** **FOR SALE** between Cass City and Caro: 4 Acres, almost new ranch home, 2 bedrooms, lovely kitchen, birch cabinets, builtins, beautiful fireplace, furnace has air purifier, copper plumbing, garage, large new metal storage building, \$15,000, \$2,500 down, **HURRY!** (Listing no. I-4). Mural Stone Ranch, 4 bedrooms, 13'x18' living room, 10x15 dining room, lots of nice cabinets in kitchen & island, large attached garage, aluminum storms & screens, gas heat, \$7,500 with \$1,000 down, **SEE IT TODAY!** (Listing no. 65-C). Nice, brick home, on M-81, corner commercial shaded lot, large L living room, oil furnace, city gas available, awnings, selfstorage storms, screens, only \$10,900 (no. 89-C). 2 bedrooms, lots of knotty pine cabinets in large kitchen, needs a little finishing, only \$5,900 for fast sale, ideal for retired or a young couple, (no. 41-B). 4 bedroom, 2 story, lovely large lot, 2 1/2 car garage, breezeway, hot water furnace, cute new kitchen has dishwasher, built-in range, fruitwood cabinets, you'll love the 22x18 living room, \$12,900 (no. 27-B). 2 ACRES, 3 bedrooms, 2 story, aluminum siding, oil furnace, 13x22 living room, attached garage, \$12,000 (no. 6-D). 2 bedroom, ranch, breezeway, 1 1/2 car garage, trees, shrubs, berries, fruit trees, oil furnace, sunporch has windows & screens, neat & clean, \$11,500 (no. 58-C). 2 bedroom, one story, needs finishing, double lot, **FULL PRICE \$2,500** (no. 12-B). 3 bedroom ranch, 2 fireplaces, 2 car attached garage, etc., \$19,000, \$1,000 down (no. 55-C). Neat 2 bedroom, oil furnace, Philippine mahogany den, \$8,900 (no. 55-A). **GAGETOWN**, low priced 3 bedroom home (no. 221). **GAGETOWN**, store building, has 3 bedroom apartment, new cupboards, new roof, new oil furnace, large living room, \$5,900, EZ terms, (no. 93-C). **KILMANAGH**, solid brick house, needs work inside, reduced to \$5,500, \$500 dn, \$35 mo. **WIDOW MUST SELL!** (no. 1-D). **SEBWAING**, water in front of large 3 or 4 bedroom home, lovely large shaded lot, 30 foot garage, \$5,000, 1/2 dn, 45 mo. immediate possession, ideal for cabins, etc. (no. 1-1).

USED

EQUIPMENT

TRACTORS

Farmall M
Farmall 400
Farmall H
Oliver 7
John Deere A
Allis Chalmers garden tractor

BIG SPECIAL DISCOUNT ON NEW DEMO TRACTORS
Farmall 706
Farmall 656

OTHER

IHC No. 9 field cultivator
New Idea H. D. Loader

TRUCKS

SPECIAL DISCOUNT ON NEW No. 80 SCOUT
1961 IHC BC150 truck with stock rack
1956 GMC 1-ton
4 used pickups to choose from

S HETLER

Equipment Co.

1/2 Mile South Pigeon on M-142
Phone 452-2120

FRESH APPLE CIDER for sale. Place party orders early. Also apples, several varieties. Pringle Orchards. Phone Swover 672-2297. 4 east, 6 south, 3 east, 1 1/2 south of Cass City. 8-5-tf

AT HILL ORCHARDS—Apples for eating, cooking and canning. R. L. Hill, seven miles southwest of Caro on M-81. 9-23-tf

IMPORTANT

New Year's

Resolution:

Consult

Harris-Hampshire

Insurance Agency

for all your insurance needs.
872-2588 Cass City

FOR RENT: Furnished apartment, heat included, \$49.50. 2 bedroom house, gas furnace, nice, \$65. Farm, 80 acres, good soil, good buildings, immediate possession, north-east of Cass City. L. S. Luba Real Estate, 743 S. State St., Caro, Phone 673-4111. Or call Gagetown 665-2501 or Cass City 872-3391. 1-13-tf

SALE—Lamps. 150 drastically reduced. Boudoir and table lamps. Pole lamps 20 per cent off. January only. Long Furniture, Marlette. 1-12-2

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

LET THE CHRONICLE furnish your business cards. Just \$5.95 per 500. In two colors just \$7.95. Call 2-2910 for service. Satisfaction guaranteed of course. Cass City Chronicle. 1-10-tf

CUSTOM BUTCHERING Monday Tuesday and by noon Wednesday. By appointment only. Cutting and wrapping for deep freeze. 1 1/2 miles south. Carl Reed, Cass City. Phone 872-2085. 10-27-tf

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

GIRL OR WOMAN WANTED for housework and answering phone. Live in. Good wages. Write Box H, Care of Chronicle office, Cass City. 1-13-tf

PHOTOGRAPHS FOR ALL Occasions. Portraits - weddings - color and black and white. Commercial - aerials. We're here to serve you. Briggs Studio, 2nd Floor, Wood's Rexall. Phone 872-2170. 12-2-tf

Soil Test

Don't Guess

And Use The Right Analysis of

Smith - Douglass

Fertilizer

Smith - Douglass

Farm Center

Corner of M-53 & M-81
Phone 872-3080
Clinton Law, Manager

8-19-tf

ATTENTION FARMERS—I buy down and disabled cattle and horses for animal food. Phone Elkton 375-4088. Anderson's Mink Ranch. 1-7-tf

DRAPERY SALE: This is what everybody has been waiting for. We must make room for the merchandise that we ordered at the Chicago market. Hundreds of yards going at 49 cents and 99 cents per yard. Don't forget to shop our many bargains in fine furniture. We are open Friday evenings. P.S. Sale starts Jan. 13, ends Jan. 22. Satow's, 126 E. Main St., Sebawaing. Phone 881-5621. 1-13-2

USED

EQUIPMENT

TRACTORS

Farmall M
Farmall 400
Farmall H
Oliver 7
John Deere A
Allis Chalmers garden tractor

BIG SPECIAL DISCOUNT ON NEW DEMO TRACTORS
Farmall 706
Farmall 656

OTHER

IHC No. 9 field cultivator
New Idea H. D. Loader

TRUCKS

SPECIAL DISCOUNT ON NEW No. 80 SCOUT
1961 IHC BC150 truck with stock rack
1956 GMC 1-ton
4 used pickups to choose from

S HETLER

Equipment Co.

1/2 Mile South Pigeon on M-142
Phone 452-2120

FRESH APPLE CIDER for sale. Place party orders early. Also apples, several varieties. Pringle Orchards. Phone Swover 672-2297. 4 east, 6 south, 3 east, 1 1/2 south of Cass City. 8-5-tf

AT HILL ORCHARDS—Apples for eating, cooking and canning. R. L. Hill, seven miles southwest of Caro on M-81. 9-23-tf

IMPORTANT

New Year's

Resolution:

Consult

Harris-Hampshire

Insurance Agency

for all your insurance needs.
872-2588 Cass City

FOR RENT: Furnished apartment, heat included, \$49.50. 2 bedroom house, gas furnace, nice, \$65. Farm, 80 acres, good soil, good buildings, immediate possession, north-east of Cass City. L. S. Luba Real Estate, 743 S. State St., Caro, Phone 673-4111. Or call Gagetown 665-2501 or Cass City 872-3391. 1-13-tf

SALE—Lamps. 150 drastically reduced. Boudoir and table lamps. Pole lamps 20 per cent off. January only. Long Furniture, Marlette. 1-12-2

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

SEPTIC TANKS—We sell, install and clean tanks. Phone 872-3581 or 872-3600. Dale Rabideau. 5-15-tf

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

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

For Sale By

B. A. Calka, Realtor

IN CASS CITY: 8 room home with 4 bedrooms; lots of closets; woodwork in excellent condition; new furnace; corner lot — lots of shrubs and trees; garage attached; many other features; A solid home for large family — \$10,500.00 to settle estate. Immediate possession.

CLOSE IN — Brick home with 3 bedrooms; practically new furnace; drilled well — own water system; bathroom; 24' living room; garage attached; very neat and lots of room for the children — lot 297 x 363' — circular drive — on black top road — full price \$11,500. terms.

TRAILER HOME: 10 x 50' in excellent condition; completely furnished — full price \$2500.00 — \$750.00 down.

\$1,000.00 DOWN: In new subdivision; Ranch type home with 3 bedrooms; closets; room for extra 1/2 bathroom; furnace; only 4 years old — full price \$10,900.00 — down payment \$1,000. balance like rent.

PINE ST. — 7 room home with new aluminum siding; new roof; new oil furnace; 4 bedrooms; extra large kitchen and dining room; basement; sunroom; near stores and heart of village. Full price \$10,500. terms.

SPECIAL!!!! In Cass City: 5 room frame home with aluminum siding; 1 bedroom down and 2 up; large kitchen; oil heat; thoroughly insulated; gas hot water heater; family kitchen — full price \$6500. terms.

120 ACRES: Comes with stock & equipment!!! Frame one story home with 100' deep well — 40x60' barn — other buildings — all stock & equipment — due to poor health, forced to sell at \$30,000. terms.

We have many other HOMES not listed here. Call office.

B. A. Calka, Realtor

6306 W. Main St., Cass City, Mich. Phone 872-3355

11 SALESMEN AND 3 OFFICES to serve you **BETTER** — serving this community for over 12 years.

FOR SALE: '52 Chevrolet, new headlights and battery, good tires and heater. \$50. 4582 Leach. Phone 872-3438. 1-13-2

SMITH SILOS made in Oxford, Mich., 13 per cent off now. Leroy Tomlinson, agent, Kinde. Phone 874-4596. 1-13-3

It Pays

TO TOP DRESS YOUR
HAY FIELDS THIS FALL.

See Your

Smith-Douglass

MAN SOON

Corner of M-53 and M-81
Phone 872-3080
Clinton Law, Manager

WANTED — Reliable baby sitter. Prefer older woman to watch children, three of them school age, from 3:30 p.m. to midnight. No housework. Can live in. Mrs. Marie Lawson, 4129 N. Cemetery Road. Contact before 2:00 p.m. 12-30-tf

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-tf

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-tf

Man Wanted

To Service

Vending Route

Inquire in person.

Bauer Candy Co.

Cass City

1-13-1

CUSTOM SLAUGHTERING Monday and Tuesday, Thursday and Friday — No appointment needed. We also cut, wrap and freeze for your freezer and do custom curing and smoking. Erla Packing Co. Phone 872-2191. 1-13-tf

BACKHOE DIGGING — Sewer lines, water lines, foundations, basements. Also septic tank cleaning. Phone Dale Rabideau, Cass City 872-3581 or 872-3600. 4-15-tf

HOUSE FOR SALE—Gertrude Szarapski residence at 6594 Pine St. Inquire Alger Freiburger, 6592 Third St. Phone 872-3418. 10-20-tf

FOR RENT: modern 2-bedroom house on M-53, 7 miles from Cass City. Phone 872-3082. 1-6-2

AUCTIONEER

EXPERIENCED

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

Ira Osentoski

PHONE:

CASS CITY 872-2352 Collect

Mohawk Carpeting

From the looms of Mohawk comes the finest carpets made by the largest carpet maker in the world.

From \$4.95
per sq. yd. and up

Thumb Appliance

Center

Cass City

10-7-tf

FOR SALE: 1965 Mustang. Light blue, standard transmission, 6 cylinder, hardtop. 1 mile west of Gagetown on Bay City-Forestville Rd. Lloyd Montreuil. Phone 665-2403. 1-13-2

MOBILE HOMES

Look Around and Compare — Best Deals Anywhere

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

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

LET'S TRADE

300 Mile Free Delivery
Open evenings and Sundays

Hawk Sales Co., Inc.

Super Mobile Home Mart
South Main, Marlette, Mich. 5-7-tf

RANCH HOME near Pontiac on blacktop road, near schools. Nice location. For trade in smaller town. Retired couple. Price \$11,000.00. Phone OR-3-9013 or write E. Krause, 7458 Hatchery Road, Pontiac, Michigan. 48054. 12-30-3

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-tf

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-tf

Tax Accounting

Dash away those TAX BLUES.

See us and relax.

Appointments Please.

Phone CO 9-8552

T. W. Gracey

and Assistants

260 N. Stanley St.
Bad Axe, Mich. 1-13-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

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-tf

SENIORS—Call for your appointment now. Have full selection of proofs to choose from. Special price list available. Briggs Studio, Wood Drug Building, Cass City. Phone 872-2170. 12-2-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.

Roofing and Siding Co. Elkton, Mich. Free estimates — Terms to 5 years. 5-21-tf

BILL SPRAGUE

Phone 375-4215

Owner of Elkton Roofing and Siding Co. Elkton, Mich. Free estimates — Terms to 5 years. 5-21-tf

FOR SALE: 50 gallon electric water heater, good condition. Best offer takes. Phone 872-3550. 1-13-1

COLEMAN OIL and Gas space heaters. ALL sizes. Jim Johnson, Cass City Oil & Gas. Evenings phone 872-3008. 11-11-tf

SALE—Lamps. 150 drastically reduced. Boudoir and table lamps. Pole lamps 20 per cent off. January only. Long Furniture, Marlette. 1-12-2

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

BE HAPPY NEXT SPRING

Spread Your

Fertilizer This Fall

SEE YOUR

Smith-Douglass

MAN SOON

Corner of M-53 and M-81
Phone 872-3080
Clinton Law, Manager

FOR SALE: 15 ft. chest type Coronado deep freezer, in good shape. Charles Hartel. Phone 872-3126. 1-6-2

FOR SALE: New 3-bedroom home with attached garage on one-acre lot 1/4 mile off M-81 on Tomlinson Rd. For information phone OS-33498 or 872-3610. 1-6-2

For Sale By

B. A. Calka

Real Estate

155 ACRES: Dairy Set — up — 4 SILOS; 100 free stall barn; tool shed; home remodeled; well drained and highly productive soil; \$36,000.00 income from milk alone — will sell with stock and equipment optionally.

NEAR COLWOOD: 40 acres — with neat set of buildings; land is level and in high stage of production; on black top road — \$5,000. down.

1

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

SAVE ON QUALITY
MEALS

No Coupons - No Gimmicks
Just Quality Merchandise
At Low Prices!

Sugar Cured Whole
SMOKED HAMS 65¢
Tender Aged
T-BONE STEAKS 79¢
Home Made Bulk
PORK SAUSAGE 39¢

Fresh Ground
Hamburger39¢
c lb.

Specials
Good
Thru
Monday,
Jan. 17

HOME RENDERED

LARD

5 lb. pkg. 79¢

Lean and Meaty Fresh
SPARE RIBS 59¢
lb.Hickory Smoked
SLICED BACON 59¢
lb.Home Made Smoked
POLISH SAUSAGE 59¢
lb.Grade 1 - Link
PORK SAUSAGE 69¢
lb.Tender Sliced
PORK LIVER 29¢
lb.

TENDER AGED

STEAK

- Round
- Sirloin
- Club
- Rib

69¢ c lb.

FRESH PAN READY

WHOLE

FRYERS27¢
lb.

TENDER AGED

BEEF HINDSCut-Wrapped and
Frozen - Complete55¢
lb.**ERLA'S HOME MADE**

Ring Bologna
Large Bologna
Skinless Franks
Liver Rings
Kiszka

39¢
c lb.

Save on these Top Quality Foods!

MAXWELL HOUSE

Coffee

Reg. or Drip

3 LB. CAN \$2.29

STAR KIST Chunk Style

TUNA

4 6 1/2-oz. cans \$1

**HOLLYWOOD
CANDY
BARS**

6 Pak (4 kinds) 19¢

**KRAFT
COOKING AND SALAD
OIL**

QT. Btl. 49¢

**Spiffy
BOWL
CLEANER**

QT. Btl. 39¢

10-oz. Can
Ass't Flavors

4 for \$1.00

CROWN

**FIG
BARS**

2 lb. pkg.

39¢

HI-C

**ORANGE
DRINK**

1 qt. 14 oz. cans

29¢

POST CEREAL SALE

- Post **TOASTIES** 12-oz. pkg.
- Post **HONEY COMBS** 5 oz. pkg.
- Post **SUGAR CRISP** 9 oz. pkg.

3 pkgs. 79¢

DEL MONTE

Catsup

4 20 oz. Btls. 89¢

COLGATE
FLORIENT AEROSOL**Room
Deodorizer**

7 oz. can 29¢

SANDWICH Ass't'd Kinds

2 lb. pkg.

Cookies 39¢

Keyko

OLEO 4 1 lb. qtrd. 99¢**Bowman's
COTTAGE CHEESE** 1 lb. ctn. 19¢**Homogenized
MILK** 2 1/2 Gal. ctn. 77¢**Kraft Fresh
ORANGE JUICE**

1/2 gal. 59¢

PET

MILK

7 for \$1.00

Tall
14 1/2-oz.
Cans

CAMPBELL'S

SOUPS

- Cream of Mushroom
- Vegetable Beef
- Chicken Noodle

6 10 1/2-oz. Cans 97¢

WHITE

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

PERFECTION

SWEET ROLLS

Ass't. Flavors 3 pkg. 12 for \$1.00

McDonald Quality Chek'd

**VANILLA
ICE CREAM**

1/2 Gal. 59¢

FOR VARIETY
FROZEN FOODS**Taste-O-Sea
Perch Fillets** 1 lb. pkg. 39¢**Taste-O-Sea
Fish Sticks** 1 lb. Family Pack 49¢**Birdseye
Awake** Breakfast Drink 3 9 oz. cans 89¢**Chef's Choice
French Fries** Straight or Crinkle Cut 2 lb. pkg. 29¢**98c Vick's
Vapor Rub** 3 1/2-oz. Jar 79¢

FOR DELICIOUS EATING, FRESH

FRUIT**U. S. No. 1
SPY APPLES** 4 lb. pkg. 39¢**Vine Ripened
TOMATOES** 29¢
lb.**Emperor
GRAPES** 19¢
lb.**U. S. No. 1 Idaho
POTATOES** 10 lb. pkg. 69¢

CASS CITY CHRONICLE

VOLUME 58, NUMBER 39

CASS CITY, MICHIGAN THURSDAY, JANUARY 13, 1966

Personal News from Gagetown

ASC Richard Emmons' new military address is: Box 1206, 450 FMS, Minot, North Dakota, 58701. Mr. and Mrs. J. C. Pitcher, John and Jan of Sebawaing were Sunday supper guests of Mr. and Mrs. Richard Carroll. Dinner guests were Mr. and Mrs. Elger Generous, Jack and Jerry.

Miss Margaret Wald of Saginaw was a Sunday dinner guest of Mr.

and Mrs. Floyd Werdeeman. Their grandchildren, Mark and Mary Ann Grylicki of Drayton Plains are spending the week with them. Mr. and Mrs. Ray LaFave and Mrs. Amasa Anthes Sr. left for Florida Monday morning. The LaFaves went to Fort Lauderdale and Mrs. Anthes to Tampa.

Mr. and Mrs. Albert Anthes and Linda spent Sunday afternoon in

Bridgeport with her brother, Mr. and Mrs. Steve Tescho Jr. Airman and Mrs. Don Simmons' son Billy of Fort Walton Beach, Fla., spent the holiday week with Mrs. Elmer Simmons and Fran. Mrs. Aura Beaudon and Lawrence Langlois spent from Friday until Sunday in Detroit with Mr. and Mrs. Leonard Rudolph and Mr. and Mrs. Patrick Rocheleau.

PTC Meeting—
Members of the Owen-Gage PTC met in the Gagetown public school Thursday evening.

Supt. Dale Abke spoke on current and future repairs needed for the schools and Federal Aid legislation. The school hopes to submit a request which, if approved, will provide money for various programs. Included are remedial reading and a library program and many other areas.

Mr. and Mrs. Edmond Good Jr. were hosts at the meeting.

Clarence Downing of Detroit was a Saturday overnight guest of Mr. and Mrs. Wesley Downing. Mr. and Mrs. Frank Vermerch and Felice of Wisner were Sunday afternoon guests.

Born Sunday, Jan. 9, to Mr. and Mrs. Keith Goslin at Mercy Hospital, Bay City, a seven-pound baby girl. They named her Marsha. Mrs. Archie McIntyre and Gill McIntyre of Ubyl spent Wednesday with Mr. and Mrs. Wallace Laurie.

Pre-natal Classes Set at Hospital

Mrs. James Champion, R.N., will conduct the first in a series of four pre-natal classes Tuesday, Jan. 18, in the Hillis and Dales General Hospital meeting room at 8:00 p.m.

All Cass City area expectant mothers are invited to attend the classes. Husbands may attend all sessions after the first class.

Offered as a community service, there is no obligation.

Hard luck comes from sitting around waiting for a miracle.

The man who kills time also assassinates his opportunities.

Advertise it in the Chronicle.

SMOKE BILLOWS from a window at the Louie Pierce home at the corner of Seventh and West streets early Thursday morning as firemen work to put out a persistent fire started by a defective chimney. It was the fifth fire for the home, better

known as the George Webber home. Pierce had just recently bought the house and was preparing to move in. Damage was estimated by Chief Nelson Willy at about \$5,000. (Chronicle photo)

Coming Auctions

SATURDAY, Jan. 15 - Leo Armstrong will sell Holstein cows and feed at the place located three miles east, one mile south and a half mile east of Elkton.

SATURDAY, Jan. 22 - Martin Woycik will sell farm machinery, feed and household goods at the farm, seven miles south, one mile west and three-quarters of a mile south of Ubyl.

—KOMMENTS BY KRAFT—

A Little Advice From A Veteran

By Dave Kraft

Inasmuch as this is a new year, I'd like to begin it by doing a good deed. In February I will have been married five years. No record, to be sure, but it does make me eligible to pass on a little advice to those who are about to become tangled in the web of matrimony.

Young man! Don't... don't ever go shopping with your wife. Specifically grocery or clothing. Young woman! Don't... don't ever ask your husband to go shopping with you. Not if you don't want him to go to an early grave.

I could go into a long, belligerent tale about clothing shopping but it is not as fresh in my mind as the grocery shopping I did the other night.

Actually, grocery shopping with the wife isn't too bad if she let's you push the cart. About the only pleasure I get out of shopping is using the cart as a scooter up and down the aisles.

But, here is the invisible evil of shopping with your wife. Sooner or later, just as sure as Cass City is going to go to parallel parking, something will come up and she won't be able to make it on the regular night for shopping.

So who has to go? Right! Take the other night for instance. No baby sitter so my wife says, "You'll have to get the groceries." I could have let her go, but she takes about three days just to get a quart of milk and usually comes back with 19 cents in change from my entire check. So I went.

In the event that any of you men should get stuck with the shopping, one thing to require of the wife is that she gives you a shopping list that is at least legible. My wife writes her groceries on a piece of paper somewhat smaller than a post card.

She fills it out right down the center, then writes on the margins and inserts teeny tiny words in the spaces between the original list until the whole thing looks like one of those scrambled word contests.

When you come onto the thing cold, you get such startling combinations as tomato soap, Kleenex aluminum foil, Action liquid bleach (No such animal) and Pepto Bismol flakes.

As soon as you get this straightened out, you have to straighten out the store. Store owners throughout the nation will deny this, but I know better. If they have three sizes of something made by the same company, they will do their best to put these items as far apart as possible.

Take the soap department, for instance. If there was ever a grocery department designed to turn a man into a screaming, raging looney, it is the soap department. There are 99 and 44 one-hun-

dreths different kinds of soap. Dish, wash, hand, liquid, flake, capsule, tablet, family size, lotioned, colored, clear, and one or two which look good enough to eat, drink or take a bath in.

All the powders come in three, sometimes four, different-sized boxes and all the liquids come in plastic bottles which all look the same.

A man could boil up some tallow and ashes and make his own soap quicker than he can find what he's looking for in such a maze of television sponsors.

Another tricky spot is the toilet tissue section. Do you know how difficult it is to purchase one roll of white toilet tissue?

You can get it printed, pasted or perfumed; in quantities of two to six, but one white roll you can't have. It comes in soft, very soft and gently but seldom in one white roll.

By the time I get through these two sections, I'm so cussed mad that I could go home and take the lead out of the automatic pencil my wife uses to write her shopping list with.

It doesn't make a good impression with the other shoppers when they encounter a fellow with a beard, in the midst of the toilet tissue section sweating at a roll of pink tissue. Store owners don't invite you back, I can tell you that.

My solution has been to hire a baby sitter with a standing invitation for Friday night. Then I can go and push the cart and scooter up and down the lanes and marvel at the way my wife can go through the store and still maintain her sanity.

Did you hear about the two guys who drowned while ice fishing up near Mud Creek? They tried to build a basement in their ice shanty.

CHRONICLE

WANT ADS

SELL FAST

DIAL

872-2010

Officers Installed For Altar Society

The monthly meeting of the St. Pancratius Altar Society was held in the social hall Monday evening, Jan. 10.

Following a potluck supper, the meeting was called to order by President Mrs. George Murray.

An installation ceremony of new officers was conducted by Mrs. Ronald Keegan, past president.

New officers are: president, Mrs. Garfield Turner; vice-president, Mrs. Dwain Peters; secretary, Mrs. Val Izydorek, and treasurer, Mrs. Lyle Richardson.

Group 1 will hold their bake sale Sunday, Jan. 23.

Father Messing introduced the speaker, Charles Churchill, who had been an exchange student in England last summer. He showed slides of places he had been and told of his experiences.

Next meeting will be Feb. 7.

Floating a loan always makes a mighty poor life preserver.

JANUARY CLEARANCE

We're Giving Away A Big Smile With Every Service We Perform on Your Car (See if we don't)

NEW LOAD OF GOOD YEAR SNOW TIRES JUST IN!

Lots of good Used Tires on hand.

VOLKSWAGEN OWNERS

We Have Points and Condensers For Volkswagen Cars

FILKO IGNITION PARTS

SINCLAIR PRODUCTS • GOOD YEAR TIRES

S T & H Oil Company

SERVICE STATION

6502 Main

Phone 872-3683

Farney Seeley and Bud Peasley

Basketball

SUPPORT THE HAWKS!

Cass City vs. Sandusky

FRIDAY, JAN. 14 - AT HOME

DECEMBER 10	CARO	HOME
DECEMBER 14	FRANKENMUTH	AWAY
DECEMBER 17	MARLETTE	HOME
JANUARY 4	VASSAR	AWAY
JANUARY 7	BAD AXE	AWAY
JANUARY 11	*NORTH BRANCH	AWAY
JANUARY 14	SANDUSKY	HOME
JANUARY 21	LAKERS	HOME
JANUARY 28	CARO	AWAY
FEBRUARY 1	*NORTH BRANCH	HOME
FEBRUARY 4	FRANKENMUTH	HOME
FEBRUARY 11	MARLETTE	AWAY
FEBRUARY 15	VASSAR	HOME
FEBRUARY 18	BAD AXE	HOME
FEBRUARY 25	SANDUSKY	AWAY

*Non-Conference Games.

Varsity Games — 8 p.m.
JV Games — 7 p.m.

SPONSORED ON BEHALF OF THE TEAM BY THESE MERCHANTS

New Gordon Hotel

P. J. Rienstra Insurance Agency

Gamble Store Lloyd Bryant

Mac and Scotty Drug Store

S T & H Oil Company - Cass City

Chuck's Mobil Service

Thumb Appliance Center, Inc.

Ryan's Men's Wear

London's Farm Dairy

SUPER FOOD SALE

Farmer Peet's Repeater

BACON

79¢ lb.

1-lb. Cello **CARROTS**

2 for 19¢

Large Grade A **EGGS**

doz. **45¢**

Kraft Colby **CHEESE**

lb. **59¢**

Hand Picked Jonathon or McIntosh

APPLES 4 lbs. 39¢

U. S. No. 1

BREAD 20-oz loaf

5 for 99¢

Pillsbury **CAKE MIXES**

3 for 89¢

1-lb. Cello Shelled **PECANS**

doz. **99¢**

Pitted **DATES**

2 lbs. **49¢**

Gold Medal **FLOUR**

25 lb. Bag **\$1.98**

POTATOES 50-lb. bag **\$1.79**

Open Daily at 7:00 a.m.

We Give Holden Red Stamps

Hartwick Food Mkt.

6451 Main

Phone 872-3695

Personal News and Notes from Holbrook

Mr. and Mrs. Ronnie Gracey spent Wednesday evening and Mr. and Mrs. Leslie Townsend of Cass City and Mr. and Mrs. Nelin Richardson and Elwin were Thursday evening visitors at the home of Mr. and Mrs. Cliff Jackson.

Mrs. Dune McIntyre of Uplly spent Sunday afternoon with Mr. and Mrs. Earl Schenk and sons.

Mrs. Lee Hendrick and Mrs. Curtis Cleland spent Thursday in Sandusky.

Mr. and Mrs. Harley Dorman and family of Caro were Sunday dinner guests and Mr. and Mrs. Arnold Leach of Vassar were Sunday supper guests of Mr. and Mrs. Jim Doerr and family.

Donnie Sweeney of Bad Axe spent Friday afternoon at the Dave Sweeney home.

Mrs. Ed Gerber of Snover, Mrs.

Tom Gibbard and Mr. and Mrs. Evans Gibbard spent Friday evening at the home of Mr. and Mrs. Harold Starr and family.

Mr. and Mrs. Jerry Decker spent Thursday evening at the home of Mr. and Mrs. Bob Watson and daughter.

Gary Stanbaugh and Nancy Near spent Sunday evening at the home of Mr. and Mrs. Don Becker.

Mr. and Mrs. Lee Hendrick were Wednesday supper guests of Mr. and Mrs. Fred Kritzman and family and Kirk Copeland in Marlette.

Shirley and Carol Ross were Sunday dinner guests of Rev. and Mrs. Glen Vibbert and family in Bad Axe.

Mr. and Mrs. Curtis Cleland spent Saturday evening at the home of Mr. and Mrs. Orrin Wright.

Mr. and Mrs. Joe Dybilas and family spent the week end at the home of Mr. and Mrs. Mike Puszykowski in Saginaw. Saturday they attended the wedding of a cousin, Kathleen Walkowiak, and Gary Kernstock at St. Hyacinth Catholic Church in Bay City at 12 o'clock noon. A reception followed in Poloski Hall in Bay City.

Mr. and Mrs. Carl Gibbard and family visited Mr. and Mrs. John Talaski.

Mr. and Mrs. Lee Hendrick and Mr. and Mrs. Harold Copeland were Sunday dinner guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Don McKnight and Eddie of Bad Axe spent Saturday evening and Robert Becker spent Sunday afternoon at the home of Mr. and Mrs. Jim Hewitt and family.

Mr. and Mrs. Howard Wills and family spent Friday evening at the home of Mr. and Mrs. Ernest Wills.

Orlo Kohl is visiting relatives in Garden Grove, Calif.

Mrs. Jim Walker was a Sunday, Tuesday and Wednesday guest of Mr. and Mrs. Dave Sweeney and David.

Mr. and Mrs. Joe Dybilas spent Thursday evening at the home of Mr. and Mrs. Joe Van Erp and family.

Guy Cleland is on the sick list. Mrs. Tom Gibbard spent Tuesday forenoon with Mrs. Bud Gruber in Cass City.

Mrs. Curtis Cleland spent Tuesday afternoon and Mr. and Mrs. Cliff Jackson spent Wednesday afternoon at the home of Mr. and Mrs. R. B. Spencer. Mr. and Mrs. R. B. Spencer recently returned home from a trip to Texas and Mexico.

Mr. and Mrs. Jim Hewitt, Ruthie and Lori spent Wednesday evening at the home of Mr. and Mrs. Don McKnight and family in Bad Axe and Wednesday forenoon with Rev. and Mrs. Glen Vibbert in Bad Axe.

Henry and Daisy Mae Hind spent Saturday with Mr. and Mrs. Ernest Wills.

Mr. and Mrs. Jim Doerr were hosts at a pizza supper at their home Saturday evening for the young adults of the RLDS church of Shabbona.

Mr. and Mrs. O'Bert Regal and family of Detroit spent from Friday through Sunday with Mr. and Mrs. Tom Gibbard.

XXXXXXXXXXXX STORE COUPON XXXXXXXX 4739 XXXXXXXXXXXXXXX

SAVE 25¢

on 25-lb. (or larger) sack of Pillsbury's BEST Flour

TO GROCER: If you allow 25¢ toward the purchase price of the above product when this coupon is presented to you by a retail customer, issuing manufacturer will redeem for 25¢ plus 2¢ handling cost, providing you surrender coupon to manufacturer's salesman or mail to address below. Limit one coupon per purchase. Void unless initially acquired in the manner provided above or where prohibited, taxed or otherwise restricted or abused. Good only in U.S.A. Cash value 1/10¢.

THE PILLSBURY CO., P. O. BOX 802, MINNEAPOLIS, MINN. 55480

XXXXXXXXXXXX ... and Pillsbury says it best! XXXXXXXXXXXXXXX

on 25-lb. (or larger) sack of Pillsbury's BEST Flour

Bonus! Prize-winning Bake-Off recipes

shortcutted, up-to-dated, and streamlined by Pillsbury's experts for today's busy housewife. Get recipes FREE inside 5-lb. or larger sacks of Pillsbury's BEST the idea flour!

Prize winning Bake-off recipes streamlined, shortcutted and up-to-date for today's busy housewife from Pillsbury.

THE IDEA FLOUR

Pillsbury's BEST XXXX

Agent's Corner

Barbara Henrikson

Our attitude affects other people even when we don't try. Some people seem to have a special sense which tells them another person's moods.

This doesn't seem to be an easy thing to teach. Intelligence has nothing to do with it. Sometimes it seems to be more a case of a quality that children have and then lose as they grow up.

A baby doesn't understand words. He learns to interpret the people around him by other means of communication.

If mother is relaxed, she is soft and comfy. When she gets tense, her muscles tighten and become hard. Baby doesn't know she is angry at the neighbor but he knows she isn't soft as usual. He cries.

This could be one reason why babies so often cry when a man holds them. His relaxed muscles are often as hard as mother's tense ones.

An older baby listens to voice tone, not words. He watches for a set mouth or a smile. When he learns words, he often partially forgets these little indications of temper and temperament if the people around him are open in their feelings, quarrel when they are angry, kiss when they are happy.

If the atmosphere at home is tense and yet the family stays together, the child may keep this sensitivity to others' feelings. He has to, in order to get along with the rest of the family. This could be one reason why some of the best psychologists have personality problems of their own, yet understand others so well.

Psychologists and social workers are taught to watch for the signs of communication other than words. They watch for a sudden quirk at the corner of the mouth, the raised eyebrow, the outburst lower lip.

The unconscious signs that communicate a mood or an attitude are their tools as much or more than the spoken word.

When we say "Are you mad?" or "What are you so happy about?" we may not be aware that we feel this way. Usually we have interpreted some of these signs.

A woman can wear make-up to hide paleness, circles and wrinkles, but make-up doesn't touch the signs of her attitude.

No make-up in the world can affect a bitter heart or an overflowing happiness. And the more sensitive the person you are talking to, the more your attitude affects them.

Michigan State University economists predict that by 1980 farming in Michigan will be big business. The average commercial farm will have more than \$130,000 invested. Sales will average over \$25,000 per year per farm.

School Menu

Cass City Public Schools January 17-21

Monday Escalloped Potatoes and Ham Buttered Green Beans Celery Sticks Cookie Milk

Tuesday Hot Dog in Bun Mixed Vegetables Cupcake Milk

Wednesday Mashed Potatoes Roast Chicken Buttered Beets Bread and Butter Milk

Thursday Bar B Q on Bun Potato Chips Buttered Corn Cookie Milk

Friday Macaroni and Cheese Buttered Peas Bread & Butter Ice Cream Milk

Average number of meals served per day this week 655.

Total meals served this year 46,899.

Vernal Still Top Variety of Alfalfa

Vernal alfalfa is still one of the highest yielding, most desirable varieties for Michigan, according to a Michigan State University crop scientist.

H. L. Kohls reported that Vernal has proved to be hardy and more widely adapted to Michigan than any other high yielding variety. It also showed considerable resistance to alfalfa wilt.

DuPuits, another high yielding variety adapted to the southern part of the state, also made a good showing in recent field trials. Kohls said this variety is excellent for farmers cutting three times per year for one or two years. When hay is grown on the same fields for four or five years or more, Vernal is usually a better choice because it is more hardy and resistant to alfalfa wilt.

A new variety, Soranac, produced very good yields in field trials at both East Lansing and Lake City. "It is vigorous in growth and worthy of further testing," said Kohls. "We'll run it through field trials two or three more years before making recommendations on its adaptability to Michigan."

ORDER OF PUBLICATION

General State of Michigan, Probate Court for the County of Tuscola. Estate of Meri Nagy Franks, aka Mary Franks, Deceased. It is Ordered that on February 3, 1966, at 11 a.m., in the Probate Courtroom, in the Village of Caro, Michigan a hearing be held on the petition of Louis Franks, Jr. for allowance of his Final Account and for assignment of residue. Publication and service shall be made as provided by Statute and Court Rule. Dated: January 7, 1966. James J. Epkamp Attorney for Estate 447 N. State Street Caro, Michigan C. Bates Wills, Judge of Probate. A true copy Beatrice P. Berry, Register of Probate, 1-13-3

AUCTION SALE

3 miles east, 1 mile south and 1/2 mile east of Elkton, or 1 mile north, 5 miles west, 1 mile south and 1/2 mile west of Bad Axe on Geiger Road on:

SAT., JAN. 15

Commencing at 1 p.m. sharp

NOT RESPONSIBLE FOR ACCIDENTS

13 Holstein cows, all fresh but two, TB and Bangs tested
16 feeder cattle, weighing from 400 to 900 pounds
Holstein bull, 9 months old

About 1000 bales of first cutting Alfalfa hay
Baled straw
20 feet of silage in 10x35' silo

Terms: \$25.00 and under cash, over that amount 8 months time will be given on good bankable notes drawing 7 per cent interest.

Hubbard State Bank of Bad Axe, Clerk

LEO ARMSTRONG OWNER

Ira and David Osentoski, Auctioneers

Phone collect Cass City 872-2352

The Want Ads Are Newsy, Too.

JANUARY SALE

SALE ENDS SAT., JAN 15

SEW & SAVE SPECIALS!

Pillow Tubing

Type 128 Muslin, First Quality.

44¢ yard

Percale

Our entire stock Border Prints, Fancy Patterns and Solid Colors.

3 yds. \$1.00

36-inch. White and Pastel

FLANNEL

4 yds. for \$1.00

Infants Terry

SLEEPERS

4-Piece Terry Sleepers. Top, bottom and booties. First quality.

(Not exactly as shown)

Reg. \$1.39

Only \$1.00 Each

Knit Glove Sale

Women's and Children's gloves - one group.

Only 38¢

Many Other January Specials Throughout Our Store.

KRITZMANS' INC.

Cass City

Phone 872-3470

Compare Sudangrass Varieties in State

Piper Sudangrass still ranks among the high yielding varieties for Michigan, but several new hybrids are also showing promise, according to a Michigan State University crop scientist.

H. L. Kohls pointed specifically to Mor-Su and Su-Chow P-A-G 34, two hybrids that were, among the five highest yielding varieties in both East Lansing and Lake City field trials.

"There were many other very promising hybrids," said Kohls, "and all of them should be tested two to three more years before recommendations can be made for Michigan."

ORDER OF PUBLICATION

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

Estate of Catherine V. Freeman, Deceased.

It is Ordered that, on February 3, 1966, at 11 a.m. in the Probate Courtroom, in the Village of Caro, Michigan, a hearing be held on the petition of Frederick H. Pinney, Executor, for allowance of his Final Account and for assignment of residue.

Publication and service shall be made as provided by Statute and Court Rule. Dated: January 6, 1966.

James J. Epkamp
Attorney for Estate
447 N. State Street
Caro, Michigan
C. Bates Wills, Judge of Probate.
A true copy:
Beatrice P. Berry, Register of Probate.
1-13-3

Minnie Pearl
Is Coming To
Cass Theatre
Jan. 28-29-30

HAVE YOU SEEN THIS MAN?

He is a life insurance specialist. He has wide experience in all areas of personal estate and business security programs through the contract of New England Life. He will be glad to explain to you why it is said that this contract offers the finest combination of guaranteed benefits at any price. Call him today. His name is Allen Witherpoon.

NEW ENGLAND LIFE
FUNDERS OF MUTUAL LIFE INSURANCE IN AMERICA SINCE 1853

Phone 872-3321
4615 Oak St., Cass City

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Ronda Sue Posluszny, daughter of Mr. and Mrs. Ronald Posluszny, Deford, born at Hills and Dales General Hospital, was Cass City's New Year's baby.

A plugged chimney caused extensive smoke damage to the kitchen of the home of Mr. and Mrs. Edward Brauer who live south of Cass City.

Bill Miller, son of Mr. and Mrs. Gerald Miller of rural Cass City and a sophomore at Cass City High School, severely cut two fingers in an accident in the school's farm shop.

Paced by Tim Anthes who staged the most brilliant performance of his career Friday at Marlette, the Cass City Red Hawks topped the Red Raiders, 58-65, for their third victory in four Thumb B conference starts.

Ronald Ranck of Berkley High School, a grandson of Lester Bailey of Cass City, was featured in "Today's Teens" in Friday's Detroit Free Press.

Officers have been named for the French Club at Cass City High School. They are: Sally Hobart, president; Heather Milligan, vice-president; Carol Walmsley, treasurer; Ramona Maytoreno, secretary, and Joyce DeLong, student council representative.

Erla's Food Center and Packing Company announced two promotions within the company this week. They were: Robert Pawlowski, assistant sausage maker for three years, to head sausage maker, and Charles Newas to assistant purchasing agent and sales manager for the Saginaw-Bay City area.

The Rev. John Fish, pastor of the First Presbyterian Church, is attending an institute for advanced pastoral studies at Bloomfield Hills, Jan. 9-13.

The annual birthday tea of the Hills and Dales General Hospital is scheduled for Friday, Jan. 20. Committee members in charge of the tea are Mrs. Don Kaufman, Mrs. James Champion and Mrs. H. O. Paul Jr.

TEN YEARS AGO

A fire caused by an overheated furnace resulted in little damage at Little's Furniture Store Monday morning. Harry Little, owner, reported that two mattresses and one

Services Held for Accident Victim

Funeral services for Floyd Bouck, 37, Elkton, were held Monday, Jan. 3, at the Trinity Lutheran Church in Elkton, following his death December 30, in a car accident. He was the brother of Olin Bouck of Cass City.

Born August 12, 1928, he was the son of Mrs. Roy Bouck and the late Roy Bouck.

He married the former Florence Lutat June 6, 1955. Mr. Bouck was a farmer.

Surviving, besides his mother and wife, are: two daughters, Kathy and Laurie, both at home; four brothers, Olin of Cass City, Orville and William, both of Detroit, and Charles of Elkton, and two sisters, Mrs. Karl Kunstman of Berkley and Mrs. Waldron Knechtel of Elkton.

Rev. Walter C. Voss officiated at the services and interment was in Colfax Cemetery, Bad Axe.

piece of furniture were damaged.

Supt. Willis Campbell of Cass City Schools announced this week that Miss Harilyn Felson has been hired to replace the late Miss Thelma Hunt on the teaching staff at the school.

Rev. Melvin R. Vender will start his 13th year as pastor of the First Presbyterian Church in Cass City, Sunday, Jan. 15.

Announcement was made this week of the sale of the J. D. Turner grocery store to Mr. and Mrs. Herbert Wagner of Cass City. Cass City solidified its spot on top of the Thumb "B" Conference with two league victories during the week, defeating Sandusky 75-58 Friday and edging Crowswell-Lex in a hair-raising battle Tuesday, 67-64.

Girl Scouts present at an American Legion Auxiliary meeting with the Girl Scout Troop Monday included: Charlotte Pawlowski, Karen Nemeth, Janet Creason, Janet Hughes, Susan Coykendall, Joyce DeLong, Virginia Perry, Sandra Gohsman and Kay Butler.

Rev. Fr. Isidore Mikulski has been appointed pastor of the St. Pancratius Catholic Church in Cass City to succeed Rev. John Bozek who died last week.

The new address of Dick Joos is Pvt. Richard Joos, Fort Hancock, New Jersey.

Russell Leeson is again a patient at Saginaw General Hospital, having been returned there Saturday.

Mr. and Mrs. Frank McVety were Sunday dinner guests of their son and family. Mr. and Mrs. Ethelwell McVety and children, at Capac.

Shirl Skippy and Cathy Sefton spent Friday night and Saturday with Mr. and Mrs. Joe Sefton and family of Kingston.

TWENTY-FIVE YEARS AGO

Charles E. Forsythe, State Director of Athletics, notified the Cass City school officials Monday that the Class B and Class D High Schools in this section of the Upper Thumb will compete in the school gymnasium here for district basketball honors on March 6-7-8.

In the twilight of life, Mr. and Mrs. Asa E. Durkee are spending their declining years in the quietude of Wilnot, a little village in Kingston township. On the last day of 1940, they celebrated their 63rd marriage anniversary serenely in their home.

Harold Glenn MacLachlan, Cass City, was one of 13 young men who were volunteers from Tuscola county, according to the draft board in Caro.

As a convenience to automobile operators residing in the eastern part of Tuscola County, Sheriff Lewis Massol has arranged to issue drivers' licenses in Cass City on Friday, Jan. 10, and each Friday thereafter until further notice.

About 20 neighbors of Charles E. Randall surprised him at his home Friday evening in honor of his birthday. The evening was spent in cards, prizes being won by Mrs. William Martus. Sr., Harold McGrath, Mrs. Harold McGrath and Jim Milligan.

Mr. and Mrs. H. E. Crowther and daughter, Miss Harriet, left Tuesday of last week to visit relatives in Idaho and from there will go to spend the remainder of the winter in California.

In honor of her nephew, William Handley, Mrs. Ben Kirton entertained a number of young people in her home, corner of Foughton and Sherman streets. Prizes in games were won by "Bud" Sickler and Hazel Cockins.

Frank Bushong, who has been employed in the A&P Store at Caro, has been transferred to Sebawaing where he will have charge of the meat department in the A&P Store there.

Mr. and Mrs. Harry Tallmadge of Crowswell visited Mrs. Tallmadge's parents, Mr. and Mrs. Joseph Parrott, Sunday.

THIRTY-FIVE YEARS AGO

George Cole, son of Mr. and Mrs. John Cole, left Sunday for Muskegon where he will attend the Lake Shore Airways School of Aviation. He was a member of the 1929 graduation class of the Cass City High School and has since been employed at the Elkland Gas and Oil Co.'s station.

Herbert Leon Cope, a well-known Tuscola county citizen, will entertain members of the Cass City Community Club next Tuesday evening, Jan. 13. Mr. Cope has been many years on the chautauqua platforms of the country and as a humorist and entertainer, he has a high reputation.

Mrs. Edward Coler, who was burned in an explosion of gasoline fumes at her farm home six miles northwest of Caro on Saturday afternoon, died of her injuries Sunday morning in the Caro Community Hospital.

Charles Wood has purchased the Campbell drug store on South Washington St., Lansing, and took possession on January 1. He has been employed at this same drug store for the last three years.

An unusual feature of the January term of circuit court in Tuscola county is the absence of any criminal cases. It has been many

years since no cases of this character were listed at any term of court.

Five men robbed the Kingston State Bank Thursday morning and escaped with a sum estimated at \$2,185.00 in cash.

Harold McGrath and Donald Schell left Friday for Lansing where Harold will begin a course at Michigan State College and Donald will continue his studies in the same place.

Hamilton McPhail and Carl Zimecker spent Wednesday and Thursday with relatives and friends in Detroit.

Mr. and Mrs. Herbert Maharg and Kenneth spent New Year's day in Millington with Mrs. Maharg's sister and family.

No successful self-made man ever left out the working parts.

Michigan's pear production will probably double by 1980. Michigan State University scientists predict that average yields will jump from 1.5 million bushels per year to about three million bushels. Michigan will continue to increase its share of the U.S. market.

Grade Holstein Tops County DHIA Tests

Wilfred and Richard Leix of Fostoria are the owners of a grade Holstein cow which placed first in the 70-pound cow class for the month of December with a production of 2,672 pounds of milk and 128 pounds butterfat, according to Alfred Ballweg, county extension agricultural agent.

Placing second in this class was a grade Guernsey cow, Red, owned by Charles Schman of Clio with a production of 121 pounds butterfat, and in third place was a grade Holstein cow owned by Henry Holman of Vassar with 118 pounds butterfat. Other dairymen having cows which produced 100 pounds fat or more in this class were Harold and Raymond Schlattman, Mayville; Ronald Opperman, Vassar; Alvin Frahm, Frankenmuth, and Clayton Rohlf and Sons, Fairgrove.

Tieing for first place for the herd average for the month were the registered Holstein herd of Ronald Hampshire, Deford, and the grade Holstein herd of Dan Lukasavitz, Cass City, with an average production of 51 pounds fat each. In second place in this class was the registered Brown Swiss herd of Lawrence Blubitz of Fairgrove with 48 pounds fat, and

in third place was the registered Holstein herd of Dolan Sweeney of Ubyly with 47 pounds fat. Other dairymen whose herds had an average production of 42 pounds fat or more were Howard Loomis and Sons, Gageton; Charles Crittenden, Kingston; Harold and Raymond Schlattman, Mayville; Ronald Opperman, Vassar; Don Koepfgen, Cass City; Clarence Merchant, Cass City; Wilfred and Richard Leix, Fostoria, and Alvin Frahm, Frankenmuth.

In the 305-day records class a registered Holstein cow, No. 59, owned by Don Koepfgen of Cass City placed first with 738 pounds butterfat. In second place was a grade Holstein cow, No. 97, owned by Frank and Mike Satchell of Caro with 719 pounds butterfat, and in third place a grade Holstein cow also owned by Don Koepfgen with 697 pounds fat. Other dairymen having cows which produced 601 pounds fat or more in this class were Wilfred and Richard Leix, Fostoria; Ronald Hampshire, Deford; Clinton K. Blackmore, Vassar; Charles Crittenden, Kingston; John Graham and Sons, Caro; Blaylock and Rupprecht, Vassar, and Walter and Lyle Jackson of Caro.

CASS CITY

FRIDAY AND SATURDAY ONLY
Special Saturday Matinee at 2 p.m.

SUNDAY ONLY JAN 16
CONTINUOUS FROM 3 P.M.

NOW, FROM THUMB APPLIANCE CENTER
Largest Authorized Norge
Dealer In The Thumb
COMES TWO SENSATIONAL OFFERS!

...SENSATIONAL OFFER!
NORGE Fully Automatic
WASHER and DRYER
LOW, LOW PRICE!

YOUR GOOD NAME IS YOUR DOWN PAYMENT

WHILE THEY LAST!

PLUS . . .
FREE Wiring & FREE Venting

On All Norge High Speed Dryers Completely Installed
(Free Venting and Wiring Offer Ends Jan. 31, 1966)

• Free Installation on normal 230-volt wiring included to customers on Detroit Edison lines.

Edison will repair or replace the electrical operating parts of electric clothes dryers, even the motor. As usual, there is never any charge for labor. Service around the clock - 365 days a year.

An Electric Dryer
SAVES YOU MONEY

Fewer Parts — Less Service

Clothes Dryer Service Costs

Electric Motor	No Charge
Main Thermostat	No Charge
Heating Unit	No Charge
Timer	No Charge
Door Switch	No Charge
Cord	No Charge
Heat Control	No Charge
Labor	No Charge

Live Better Today . . the All Electric Way

Main St.
Cass City

THUMB APPLIANCE CENTER

Phone 872-3505

STRAND CARO MICHIGAN PHONE OS. 3-3033

PREMIERE SHOWING THIS AREA
Thurs., Fri., Sat. Jan. 13-14-15
Matinee Saturday at 2:00

THE STRANGEST ADVENTURE THE EYES OF MAN HAVE EVER SEEN!

SANDS OF THE KALAHARI

JOSEPH E. LEVINE Presents
STUART WHITMAN-STANLEY BAKER
SUSANNAH YORK-THORPE BINKEL
Executive Producer JOSEPH E. LEVINE • Screenplay by CY ENDRELO
Directed by CY ENDRELO TECHNICOLOR • PARAVISION
A PRODUCTION PICTURE

PREMIERE SHOWING THIS AREA
Sun. and Mon. Jan. 16-17
Continuous Sunday from 3:00

BUNNY LAKE IS MISSING
AN OTTO PREMINGER FILM

Personal News and Notes from Deford

Mr. and Mrs. Clare Root entertained at dinner Sunday, Mr. and Mrs. Clayton Root and son Roger, Miss Kathy Holm, Mrs. Myrtle Schwaderer and Mr. and Mrs. Hubert Root, all of Cass City.

Mr. and Mrs. John Kapala attended a family gathering and belated Christmas dinner Saturday at the home of her son, Mr. and Mrs. LeRoy Sefton and children of Decker.

Mr. and Mrs. Edward Neal and boys of Caro were dinner guests Sunday at the Hazen Reavey home.

Mr. and Mrs. Willis Shaver of Fostoria and Mr. and Mrs. Darold Terbush were Sunday visitors at

the Etzel Wilcox home.

Mr. and Mrs. Harry Boughton of Royal Oak called Monday on Mr. and Mrs. George Ashcroft. Mr. and Mrs. Herb Bartle were Thursday evening visitors at the Ashcroft home.

Mr. and Mrs. John Chapin had for dinner guests Sunday, Mr. and Mrs. Harold Chapin of Three Rivers and Mr. and Mrs. Eugene Chapin and children of Decker.

Mr. and Mrs. LeRoy Evans of Gagetown were dinner guests Sunday evening of Mr. and Mrs. Walter Kelley.

Mr. and Mrs. George Jacoby were week-end guests of Mr. and

Mrs. James Jacoby of Pontiac.

Mrs. Howard Retherford had for Wednesday dinner guests, Mr. and Mrs. Elmer Haney of Caro.

Gene Babich visited the Rev. and Mrs. Horace Murry of Pontiac Sunday.

Week-end visitors at the Melvin Surine home were Mr. and Mrs. Clark Montague of Caro and Mrs. Clifford Babcock and boys of Taylor.

Mrs. Bertha Chadwick visited her sister and brother-in-law, Mr. and Mrs. Harry Woodruff of Pontiac, over the week end and also called on her brother, Kenneth Martin, at a Pontiac Hospital, where he is a patient.

The Farm Bureau will meet Thursday evening, Jan. 13, at 8:30 at the home of Mr. and Mrs. Gerald Hicks.

Mr. and Mrs. Gail Parrott and son Rickie were dinner guests Sunday of her sister and family, Mr. and Mrs. Ray Hamlett and children of Pontiac.

Mr. and Mrs. Harold Deering and children visited her mother, Mrs. Louis Behr of Snover, Sunday.

Mr. and Mrs. Arthur Hartwick and Mrs. Olive Hartwick visited Mr. and Mrs. James Boissoneault and son of Saginaw Sunday.

Mr. and Mrs. Etzel Wilcox and Mrs. Florence Shaver called on Mr. and Mrs. Cecil Shaver of Mayville Saturday evening.

Mr. and Mrs. Erwin Hall and family were dinner guests Sunday at the home of Mr. and Mrs. Ralph Coffman of Bridgeport.

The Nimble Needles 4-H girls met Tuesday afternoon at the

home of Mrs. Gordon Holcomb and continued their project of making pillow cases, night gowns and dish towels.

Mr. and Mrs. Norman Hurd and children were dinner guests Sunday of Mr. and Mrs. Raymond Commins and family of Rochester and afternoon callers at the home of Mr. and Mrs. Thomas Grimsley of Lake Orion.

Mr. and Mrs. Archie Hicks visited her sisters, the Misses Ethel and Hazel Coller of Detroit, Saturday. Mrs. Hicks remained in Detroit for the week.

Mr. and Mrs. Dory Morell of Uby visited Mr. and Mrs. John Kapala Wednesday afternoon.

Mr. and Mrs. Duane Thompson and children of Marlette visited her parents, Mr. and Mrs. Eldon Bruce, Tuesday evening.

Mr. and Mrs. Eldon Field visited Mr. and Mrs. Flave Stimpson of Freeland Sunday.

Never dispute the right-of-way—you could be dead right.

Over 560 students took advantage of the career counseling service of The University of Michigan during 1964-65.

Private foundations and industry greatly increased their support of research at the University of Michigan during 1964-65. An increase of 85 per cent, for a total of more than \$2-million, was financed by private and industry foundations and non-governmental health agencies. Industry and industrial associations sponsored more than \$2.5-million, a 35 per cent increase.

IT SEEMS TO ME Converting Dragsters With Coffee Hour

By the Rev. R. J. Searls

For the first column in the new year, nothing could be better than to let you know of some new ways religious leaders are getting converts. The Rev. Arthur Hill has started a ministry to dragsters and has noted some of the racing enthusiasts attending worship services of his new congregation! . . . The Rev. Gerald E. Peterson told of starting a coffee house in the basement of the church he serves. Of the 40-50 persons on an average night, only half of them claim church membership. . . . These leaders are to be commended on attempting to adapt their evangelistic approach to their own situations. Or, so it seems to me!

LAUGH! "This clock I bought from you loses fifteen minutes every hour," complained the irate customer. Answered the clerk: "Didn't you see the sign '25 per cent off' when you bought it?" Laugh Again! "Now, Miss Jones," asked the psychiatrist, "Are you ever troubled by improper thoughts?" "Why, no," replied the beauty. "To tell the truth, doctor, I rather enjoy them!"

Methodist Bishop Kennedy, not one to back-down in a fight on principle, recently preached at Galloway Memorial Methodist Church to a racially mixed congregation—the first in that 3,000 member church. The church invited the Bishop to lead a four-day mission more than a year ago. Three days before leaving for Mississippi, he received a letter from a student at Millsaps College who asked if Negro friends might attend. The bishop (telephoned Dr. W. J. Cunningham, the pastor, who after consultation with leaders of the church, decided that all who came peacefully would be welcomed. Three or four Negro students attended each night. Bishop Kennedy, possibly the most vocal Methodist bishop, had turned down an earlier invitation to preach in a southern church unless that church practiced integration in its worship hour. This popular speaker has taken his stand as has his church, Or, so it seems to me.

The recent blackout in New York

and neighboring communities provided ready-made sermon topics. Among them was a very effective one preached by Martin Luther King who preached on "what to do when the lights go out." The hundreds of commuters who sought refuge in St. Patrick's Cathedral found there an ample supply of candles; but no rest rooms. One man left his barber's with the left side of his face shaved while the right side was yet bewhiskered. Said one commentator: "We had taken for granted the notion that electrical power would flow forever. Do we not also presume on God's providence? The survival of a nation depends not only on its physical resources but on the mercy and the common grace of God." And so it seems to me!

A recent article on the cost of shoplifting across our great nation caught my eye. Pointing out that the main causes used to be the desire for an apple by the cop on the beat or by some fleet-of-foot youngster who swiped some penny candy, UPI reports that about \$300 million never reaches the supermarkets because of shoplifting. And who is it that pays for it? You and me! While kleptomaniacs and people who steal because of real need used to be thought the principal cause, today's shoplifter is simply trying to get something for nothing. Of 197 shoplifters 56 were professional people—doctors, lawyers, professors, military personnel and their wives. The average haul is only \$3.75 with most shoplifters carrying enough money to pay for the items taken. The biggest hazard to shoplifting consists of ample store personnel scattered throughout the store, according to the article. Or so it seems to me.

Approximately one of every 1,000 Americans is a University of Michigan alumnus.

More than 3,500 University of Michigan students last year received financial support through employment on research projects during 1964-65. The University's total research volume was \$47.3 million.

PROFESSIONAL AND BUSINESS DIRECTORY

DR. W. S. SELBY Optometrist

Hours 9-5, except Thursday
Evenings by appointment.
6609 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
Chiropractor
OS 3-4464 Caro beside Post Office

The Want Ads Are Newsy Too.

K. I. MacRAE, D. O.

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

Hair Styling by Stasia
8265 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.

PORTRAIT, COMMERCIAL & AERIAL PHOTOGRAPHY

BRIGGS STUDIO

James E. Briggs - Photographer

Member of PP of A and PP of M
Phone 872-2170 Cass City, 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 872-2855

Office 4488 South Seeger St.

FEDERATED FOR SAVINGS—JANUARY

CLEARANCE SALE

COAT & JACKET CLEARANCE!

Men's, Boys', Ladies, Children's
OUR ENTIRE STOCK!

25% Off

We have an extra large stock of men's jackets. A large order that we forgot to cancel just arrived. Our loss is your gain!

LADIES' BERKSHIRE NYLON HOSE

79c pr.

3 prs. \$2.35

Reg. 99c Value

LADIES'

SLIPS

Only

\$1.97

Odds and ends of better quality slips.

LADIES'

Winter Hats 1/2 Price

Thermal Snuggles 77c

LADIES'
Winter Jewelry 1/2 Price

LADIES'

WINTER DRESSES

25%
OFF

LADIES' PURSES

25% Off

Men's SPORT SHIRTS

Values to 3.98
Now Only \$1.97

DRESS SHIRTS \$2.99

Stripe pattern with snap tab collar. Size 14-17.

Children's Sizes 6-3
OVERSHOES . . \$1.89

JANUARY WHITE SALE

MOHAWK SHEETS

Sizes 81x99 and 72x108 \$1.79
Sizes 81x108 \$1.98
42x36 Cases 39c ea.

Printed
Pillow Cases \$1.00 pr.

Flour Sack
DISH TOWELS . . . 4 FOR \$1.00

Pre-Folded Gauze
Diapers 17c ea.

Size 26x34 Receiving
Blankets 3 for \$1.00

27-inch White
Outing 4 yds. \$1.00

Printed — values to 59c yd.
Cotton 3 yds. \$1.00

Outing Sheet
Blankets Size 70x84 \$1.47

Plaid Outing Sheet
Blankets Size 60x76 \$1.00

Printed Training
Pants 4 FOR \$1.00

BATH TOWELS

Size 22x44 2 FOR \$1.00

Wash
Cloths 13 FOR \$1.00

36" Printed
Outing 3 yds \$1.00

Federated
Cass City

YE OLE TRADIN' POST

It's TRADIN' DAYS

(at all GOLD BOND Merchants. We will trade you)

50 FOR 1 GOLD BOND STAMP

Our way of reminding you GOLD BOND Stamps
add up faster... for the world's most extraordinary Gifts

Gold Bond Stamps are more popular than ever! Why? Well, for one reason, Gold Bond Stamp savers can choose gifts from America's finest manufacturers plus import gifts from more than 20 foreign countries... from two completely different Gift Books. But that's only one reason... there are more:

- Gold Bond Stamps add up faster... because so many merchants give you Gold Bond Stamps.
- Gold Bond Gift Centers are modern and conveniently located to make your gift shopping a pleasure!
- Gold Bond's prompt mail order service (if you live more than 25 miles from a Gift Center) speeds gifts to your home prepaid!
- Gold Bond's experience for over a quarter of a century guarantees satisfaction to millions of stamp savers!

REDEEMABLE AT ANY GOLD BOND MERCHANT

50 for 1 STAMP OFFER!

Place one Gold Bond Stamp in space provided and present this coupon to any merchant displaying the Gold Bond Sign. You will receive 50 valuable Gold Bond Stamps FREE! No purchase necessary.

NAME _____

ADDRESS _____

CITY _____

(Coupon must be signed by customer)

GOLD BOND MERCHANTS: Your Gold Bond representative will reimburse you for this coupon provided you and the customer have complied with the terms of this offer. Proof of delivery of sufficient Gold Bond Stamps to each coupon redeemed must be available.

ADULTS ONLY, limit 1 coupon per family, please. Offer Expires Jan. 19

CLIP THE COUPON ABOVE AND REDEEM AT ANY OF THESE GOLD BOND MERCHANTS

CASS CITY IGA FOODLINER

Kathy Holm Installed

Installation of officers of Cass City Bethel 77 of Job's Daughters was held Saturday evening, Jan. 8, in the local Masonic Temple. Installed as Honored Queen was Miss Kathy Holm.

Other officers installed for the ensuing term were: senior princess, Rebecca Hunter; junior princess, Marcia Hunter; guide, Joan Cole; marchant, Nancy Midgley; senior custodian, Bonnie Fox; junior custodian, Fronda Mellendorf; and recorder, Martha Reagh.

Librarian is Beverly Chamberlain; chaplain, Karen Holm; treasurer, Patricia Novak; first messenger, Candy Nizzola; second messenger, Betty Chamberlain; third messenger, Barbara Cram; fourth messenger, Diana Buchanan; and fifth messenger, Carol McQueen.

Others include inner guard, Linda Schram; outer guard, Lena Simmons; and flag bearer, Linda Shagena.

Installing officer, past honored queen Patricia Stout, was assisted by past honored queens, Carol and Dorothy Tracy. Mrs. George Get-

As Honored Queen

chel was installing chaplain; Mrs. Opal Hunter, installing organist; Mrs. Mary Buchanan, installing soloist; Mrs. Leo Tracy, installing recorder; and John Taylor, Master Councillor of Tuscola county DeMolay, installing flag bearer.

Guests were present from Cass City, Kingston, Caro, Snover, Decker, Gagetown, Uby, Bad Axe, Elkton, Otisville, Deford and Owendale.

Included in the introductions of worshipful masters, worthy matrons and patrons, DeMolay and Bethel members were Bonnie Fox of Cass City Bethel, who is present Grand Bethel librarian; Mrs. Ethel Stiles of Otter Lake, present Guardian of Otisville Bethel and Grand Council senior custodian of the Grand Council of Michigan.

Refreshments were served by Mrs. Charles Holm and her committee.

The University of Michigan in 1966 was the first to use closed circuit television as part of the orientation procedure for new students.

Michigan Mirror**Solons Set Sights on Short Session in this Election Year**

Political Roundup
Long legislative sessions are getting to be the rule rather than the exception, but the 1965 meeting came close to some records.

This year, lawmakers say they will get their work done before summer starts. In an election year a short session is always the aim but it has not always been achieved.

Historical statisticians note that last year's 126-day session was the second longest in the past 50 years, surpassed only by the cash crisis meetings of 1959.

In terms of productivity, last year's activity put more new laws on the books than were enacted in a single session since 1919 when legislators passed 432 acts in 82 days. Last year 415 acts, including three local ones were put on the books.

In six of nine election years since 1948 the legislature has met in either extended sessions or held special meetings for specific purposes.

Current evaluation would indicate both the Republicans and Democrats will try their best to stick with the present plan for a short session.

Democrats face the two-headed monstrous problem of opposing Gov. George Romney in his anticipated bid for a third term while keeping party peace by avoiding a potential fight over the U.S. Senate nomination.

Republicans will look for a strong campaign to put Romney back in the executive office by an even bigger vote than he pulled against the national Johnson slide. They also admit an uphill battle in attempting to get back some of the legislative seats lost in the 1964 tally.

Finally, if legislative apportionment is changed again, new districts will make both parties' jobs that much tougher as a new territory is more difficult to gauge.

Crime Rate Up
Recent emphasis by law enforcement officials throughout the state on a concentrated battle against crime has been well-timed to coincide with the start of the 1966 legislative session.

The discussions have involved a wide range of ideas, including a central clearing house on crime-fighting programs, state support of policemen's pay, and uniform police training standards.

Crime is on the increase in Michigan (and the nation.) About this there is no doubt. Figures just

ORDER OF PUBLICATION
General
State of Michigan, Probate Court for the County of Tuscola.

Estate of Harriet McIntyre, deceased.
It is Ordered that on March 23, 1966, at 10:00 a.m., in the Probate Courtroom in 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 Frank Burgess, Executor of said estate, c/o Citizens Commercial and Savings Bank, Columbiaville, Michigan, prior to said hearing.

Publication and service shall be made as provided by Statute and Court Rule. Dated: January 5, 1966.
Hugo E. Braun
Attorney for Estate
912 Second National Bank Bldg.
Saginaw, Michigan 48607
C. Bates Willis, Judge of Probate.
A true copy
Beatrice F. Berry, Register of Probate.
1-18-3

recently compiled for 1964 showed a rate of 1,393.6 major offenses per 100,000 population, a 12 per cent boost over 1963.

Prosperity is blamed by some for part of the increase. When prosperity is high, the criminal element sees more opportunity for activity and crime appeals to more individuals.

Others cite declining moral values, usually also linked to economic well-being and changing times, as largely responsible for the rise in crime rates.

They support this by showing the change in age levels of the criminals. In 1964 more than 77 per cent of the major offenses were committed by persons 21 years old or younger.

Michigan's healthy \$136 million surplus is now expected to be essentially intact at the end of the current fiscal year because of constantly rising revenue income.

With this in view, the various law enforcement agencies and officials, with chief spokesman Atty. Gen. Frank Kelley in Lansing, will surely be looking to the legislature for funds and regulatory methods to attempt to stop the rising crime rate.

Travelling Books
Michigan's Historymobile went into winter hibernation late in 1965 but will be back on the road this spring taking its colorful story to additional thousands of state residents.

Solan Weeks, director of the Michigan Historical Commission museum, said the first year of the display unit was considered a worthwhile venture.

The three-fold purpose of the mobile unit is to stimulate interest in Michigan's heritage, publicize the museum resources of the state, and acquaint the general citizenry with local history.

Developed through cooperation of a number of businesses with 14 Michigan museums, the Historymobile was staffed in each community it visited by local historical society members.

The 19 exhibits included in the 1965 presentation portrayed the state's development from the time when mastodons roamed the state, through the French and British eras, the territorial years and eventual development into the present industrial status.

The right viewpoint will do much to lighten life's burdens.

Cass City Bowling News**Kings and Queens**

Jan. 4

	W	L
Andrus-Taylor	4	0
Wallace-Whittaker	3	1
Romain-Peters	3	1
McConkey-Speirs	3	1
Doerr-Sieggreen	1	3
Kehos-Downing	1	3
Ellis-Baker	1	3
Rocheleau-Comment	0	4

Team high series: Andrus-Taylor 1822, Wallace-Whittaker 1788, Doerr-Sieggreen 1742.

Team high game: Doerr-Sieggreen 638, Wallace-Whittaker 630, McConkey-Speirs 628.

High single: Dwaine Peters 224, Derek-Romain 224, Dick Wallace 204.

High series: Don Doerr 554, Dick Wallace 550, Dwaine Peters 521.

Merchants A League

Team Standings Jan. 5

Croft-Clara	3
Frutchey Bean	3
WKYO 1360	3
Bigelows	3
Past Beer	1
Petrolane	1
Evans Products	1
Gernel Tool	1

500 series: D. Wallace 588, G. Dillman 580, G. Lapp 572, N. Mellendorf 554, A. D. Frederick 549, M. Helwig 543, N. Willy 541, L. Auten 540, F. Steinman 539, C. Kolb 538, D. Vatter 533, W. Matlack 528, B. Musall 527, P. Rienstra 526, D. Doerr 501.

200 Games: N. Willy 213, F. Steinman 212, D. Wallace 211, N. Gremel 209, A. D. Frederick 204, L. Auten 202, N. Mellendorf 200, H. Dickinson 200.

Merchants B League

Team Standings Jan. 5

Iseler Turkey	3
Peters Barbershop	3
Tuckey Block	3
Cass City Lanes	3
Fuelgas	1
General Cable	1
Lions	1
Smith-Douglass	1

600 series: H. Hartwick 602.
500 Series: D. Cummings 583, A. McLachlan 535, N. Walters 528, C. Guinther 526, L. Davis 525, N. Sawicki 525, L. Hartwick 522, O. Brooks 519, F. Steinman 514.
200 Games: H. Hartwick 226-223, D. Cummings 219, N. Walters 216.

Men's City Bowling League

Week of Jan. 3

Outcasts	4
Frutchey Bean	3
King Pins	3
Keglers	2½
General Cable	1½
Bartle	1
London Dairy	1
Clare's Sunoco	0

High team series: Outcasts 2468, Frutchey Bean 2275, Keglers 2234.

High team game: Outcasts 834, Clare's Sunoco 808, Frutchey Bean 804.

High individual series: Dickinson 553, B. Thompson 539, Allen 520, Vandiver 516.

High individual game: Taylor 202, D. Guinther 207, A. Allen 217, B. Thompson 191, G. Dillman 199, Dickinson 191.

Ladies City League

Standings Jan. 4

Calka's Real Estate	4
Wood's Drugs	4
McComb	3
WKYO Radio	3
The Hill Billies	1
General Cable	1
Carling's	0
Peters Saw Mill	0

Team high series: Calka's 2192, Wood's 2073, McComb 2071.

Team high games: Calka's 761-728, Hill Billies 716, Wood's 714.

Individual high series: L. Selby 547, M. Guild 527, J. Steadman 490, P. Johnson 489, B. Carmer 488, J. Muntz 466, C. Mellendorf (sub) 509.

Individual high games: M. Guild 200-169-158, Selby 186-184-177, Johnson 181-174, Steadman 179-158-153, Davis 176, Carmer 169-164-155, Muntz 167-158, Patterson 163-161, Brinkman, Hartwick 162, Kain 158, McComb 156-152, Hildinger, Leverich 153, H. Peters 152, Proctor, Juhasz 151, Mellendorf (sub) 183-170-156.

Splits converted: Hartwick 2-7, Brinkman 3-5-10 and 4-5-7, Petrone, M. Guild, C. Mellendorf (sub) 3-10, Jenkins, Patterson 5-6, Hildinger 5-7, McComb 5-6-10, Juhasz 5-10, O. Crawford 5-9-10.

Merchanettes

Jan. 6

Auten Motors	4
Evans Products	4
Gambles Store	4
Kritzman Store	4
Cass City Oil and Gas	0
Croft-Clara Lbr.	0
General Cable	0
Walbro	0

High team series: Gambles Store 2136, Auten Motors 2022.

High team game: Gambles Store 742, Walbro 710.

High individual series: P. Wenk 508, P. Johnson 478, M. Frederick 470, D. Klinkman 458, D. Karr 450.

JUDGE THE GEHL MIX-ALL ON YOUR FARM!

Arrange now for a Mix-All demonstration and we'll grind and mix a few tons of feed FREE!

We make this offer because we're sure you'll like the Mix-All features: (1) 66 thin hammers that cut... not pound... grain and hay to uniform size; (2) variable speed drive on the auger feeder; (3) twice as many hammers per square foot of screen area than other mills; (4) fiberglass mixing tank (optional)... no rusting, no condensation, no feed bridging, no up-keep or color fading; (5) rugged construction from hitch to hopper and mill to mixer.

But... how about judging this for yourself? Call now to schedule a Mix-All demonstration on your farm.

LEONARD DAMM & SON

Cass City

FULL OF PLEASING TRICKS FOR '66**CHEVELLE at BULEN MOTORS**

A real swingin' bunch... from the economical 300 to the exciting new SS 396! See them... try them... buy Yours today.

GET THIS 300 FOR AS LITTLE AS \$2268.

"A LITTLE CHEVY GOES A LONG WAY!"

CHEVROLET

BULEN MOTORS

Chevrolet-Oldsmobile

Phone 872-2750

Cass City

JANUARY CLEARANCE

Profile 30-inch

TAPPAN

GAS RANGE

Model 30-745 As Low As

\$169⁹⁵

Delivered and Installed To Fuelgas Lines

FUELGAS CO.**OF CASS CITY**

Phone 872-2161

Corner M-53 and M-81

ZENITH BLACK & WHITE**Clearance****OVER 50 MODELS TO CHOOSE FROM!**

(Not exactly as Shown)

- PORTABLES
- CONSOLES

Any Size You Want, From 9" to 23". All on Display.

Remember - with Zenith the Quality Goes in before the name goes on.

YOUR GOOD NAME IS YOUR DOWN PAYMENT**Thumb Appliance Center**

Main St.

Cass City

Phone 872-3505

NEW YEAR SAVINGS BEGIN AT IGA . .

Fresh Pork Roast
Picnics
33 ^c/_{lb.}

Lean
Pork Steak 69 ^c/_{lb.}

Tender
Rib Steak 89 ^c/_{lb.}

Country Style
Spare Ribs 59 ^c/_{lb.}

Center Cut
Pork Chops 89 ^c/_{lb.}

Table King
Bacon 79 ^c/_{lb.}

Loin End
Pork Roast 69 ^c/_{lb.}

BANQUET FROZEN

PIES

Apple - Cherry - Peach

1-lb. 4-oz. Each **23c**Birds Eye
AWAKE 3 9-oz. Cans **79c**

Sunshine Parade of Values

Chocolate Chip Cookies
Cinnamon Graham Wafers
Butter Flavored Cookies
Toy CookiesYour Choice
combination
of any of **4** boxes **\$1**

SOAP POWDER

TIDE3-lb.
1-oz.
pkg.**59c**

LIQUID BLEACH

**Carol
Cleanser**Gal
Jug**39c**

IGA SOLID

BUTTER

LB.

63cRegular or Drip
IGA COFFEE 2 lb. can **\$1.29**Robin Hood
FLOUR 25 lb. bag **\$1.89**Super Stainless
GILLETTE BLADES 10's \$1.19Del Monte
CORN . . . 3 1 lb. cans **59c**Armour's
CHILI . . . 15 1/2-oz. can 26cBleach
STARDUST 1-lb. 11-oz. 63c2 Varieties
Oven Fresh ROLLS 3 pkgs **\$1.00**Del Monte
PEAS . . . 3 1-lb. cans **69c**Royal Sun
ORANGE JUICE 2 Qts. **49c**King John
BARTLET PEARS 1-lb. 13-oz. 39cDel Monte
RED SALMON lb. can 79cCorned Beef
ARMOUR'S HASH 15 1/2-oz. can 38cSwiftning
SHORTENING 3 lb. can **69c**Del Monte
CATSUP 14-oz. btl. 19cRed, Lo-Cal, Yellow
HAWAIIAN PUNCH 3 1-qt. 14-oz. **\$1**PHILADELPHIA
CREAM CHEESE 8-oz. pkg. 29cTAGALITE IGA
ICE CREAM 1/2 Gal. 59c

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of 15 1/2-oz. can Armour
Corned Beef Hash
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of 15 1/2-oz. can
Armour Chili
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of 11-oz.
Stardust Bleach
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of 4-oz. Breck
Cream Hair Rinse
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of 1-lb. IGA
Ass't. Lunch Meat
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of whole or cut-up
Chicken or Chicken Parts
(Breasts - legs or thighs)
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of any kind
Bag of Apples
Void after Sat., Jan. 15

25 ^{EXTRA} **GOLD BOND STAMPS**
With purchase of
Dozen Eggs
Void after Sat., Jan. 15

U. S. No. 1 Michigan

Potatoes**10** Lb. Bag**39c**

CASS CITY IGA FOODLINER

Grapefruit **5** lbs. **59c**Oranges **5** lbs. **49c**