

From the Editor's Corner

In Imlay City teachers are refusing to work after 4 p.m. unless they are paid for each duty performed because they were not granted a \$500 pay boost this year and charges and countercharges between the school board and the teachers are hurled daily. In Hamtramck teachers staged a sit down strike; in Bay City initial demands by the teachers' union are for salaries ranging from \$6,000 to \$15,000 for teachers with a master's degree.

In Cass City the board and teachers are in the midst of negotiations that hopefully will terminate in new contracts this spring.

Nothing has been more striking than the change in teacher-administration relations since tenure and collective bargaining have taken the State by storm.

While no one can accurately predict where the current trend is leading, one thing certain is that teaching costs are going to increase.

I asked Superintendent Donald Crouse when information about the negotiations would be released to the taxpayers.

It seems to me that he is taking a fair position in a situation where he must walk a tight rope between what is fair to the instructors and also fair to the persons paying the bill.

If we should reach an impasse (which I don't think for a moment we will), he said, I think that the people should be advised of all of the facts so that they can decide the case for themselves. Of course the full details of the contracts when signed will be a matter of public record, he explained.

..... We don't know what the odds would be against this but we know they are astronomical. Two persons were selected from Elkhart township to serve on the February term jury panel and the two, Vic Guernsey and Mrs. Myrtle Ludlow, are next door neighbors.

Should be a good chance for a car pool when they report for duty at the courthouse in Caro.

Draw Jury Panel

The jury list for the February term of Tuscola County Circuit Court has been drawn. Clerk Archie Hicks announced this week.

Included on the list are three Cass City residents: Myrtle Ludlow, Victor Guernsey and Herman Charter. Four jurors were selected from Deford. On the panel are George Kitey, Arleon Retherford, Glen Tousey and Virginia Bilicki.

The list also includes: Wesley Downing, Gagetown; Pierre D. Cramer, Akron; Alice Sella, Unionville; Mrs. Charles Witkovsky and Russell Murett, both of Caro; Howard Haines, Vassar; Mrs. Dorothy Schmutz and Robert Ewald, both of Unionville; Victor Howe, Mayville; Edward Janson and Howard Buchinger, both of Reese; Virginia Kirk, Fairgrove; Harry Forshee, Akron; Don Harris, Mayville; Mary Lockhart, Vassar; Lyle Sylvester, Fairgrove; Mrs. Merrill Birdsall, Leo Hills; Mrs. Edgar Hodges, Maxine Peters and James Moore, all of Caro.

Completing the list are: Paul Nagy, Vassar; Sybil McCoon, Marlette; Jay Ward and Eleanor M. Hackney, both of Millington; George H. Atkins, Herbert S. Fuller, Mary Jo Green and Lawrence Simpson, all of Vassar; Roy Sweet, Fostoria; Helen Kelley, Caro, and Marie Thompson, Akron.

Thieves Strike White Creek Again

A burglar who apparently thinks he's got a good thing going returned to the scene of his crime early last week when he broke into the White Creek Club Monday night, Jan. 10, just five days after robbing the club of \$40 in change.

More thorough on his last call but less successful, the culprit broke in through a basement window, the same route he used in the first break-in.

Club president Bill Zemke reported that the thief broke open the juke box, pool table and took change from the cash register. The exact amount taken was not disclosed but Zemke stated it was less than on the first try. No damage was reported in the first attempt.

Zemke stated that nothing but the change was taken.

Jury in Caro Finds Fostoria Man Guilty

A Fostoria man was found guilty of gross indecency Wednesday, Jan. 12, by a five-woman, seven-man jury during a Circuit Court session in Caro.

Found guilty was William E. Strohmaier who was charged with gross indecency with a 10-year-old Fostoria boy last summer. A pre-sentence investigation was ordered for Feb. 15 and Strohmaier was continued on \$1,000 bond.

Members of the jury included Clarence Cole, Mrs. Germaine Moury, Ralph Rossman, Mrs. Leota Colling, Clifford Moore, Helen Chomos, Andrew Larsen, D. Perry Lomason, Ellory Drake, Mrs. Ruth Sahr, Beatrice Topham and Robert Aldrich.

Walter K. Trumbell, Florida, wanted in Manatee County, Fla., on a breaking and entering charge, waived extradition to Florida during the Jan. 12 session.

Tuesday, Jan. 18, Howard W. Endert, Caro, was placed on three years probation and ordered to pay restitution of \$123.81 and costs of \$100 for writing checks with in-

sufficient funds last September. Endert is also to spend six weeks in the county jail.

In other court news, Richard Kern, Caro, was appointed by the court to defend Junior L. Blackmer, Cass City, charged with taking indecent liberties with a five-year-old girl in Novesta township on December 24. The appointment was made during a court session on Jan. 14.

Unarmed Theft Nets Trio \$2.00

Warrants have been issued for three Caro youths who allegedly took part in a strong-arm robbery Sunday night in which a Caro man was roughed up and robbed of \$2.00.

The warrants, charging unarmed robbery, were issued Tuesday for Ronald L. Adair, Ronald E. Jones, and Gary E. Davis, all 17, and all of Caro. All three were to have been arraigned in Justice Court in Caro late Thursday afternoon.

According to sheriff's deputies, the trio had been driving around drinking beer and picked up Glenn O'Connor who was hitch-hiking home. They took O'Connor to Green's Gravel Pit, off East Dayton Road, and after roughing him up, relieved him of his wallet containing \$2.00.

O'Connor remembered seeing one of the boys working at a Caro service station. Police checked his story and arrested the trio Monday.

Vandals Sought

Mrs. Charles Creason reported to Tuscola County sheriff's deputies that vandals had damaged her lawn late Friday night by driving their cars across it.

The deputies are searching for cars matching the description given by Mrs. Creason and neighbors.

Deering Named to Two NFO Posts

A Deford man was named to two county National Farmers Organization (NFO) posts at the farm union's monthly session Thursday, Jan. 13, at the Sacred Heart School, Caro.

Harold Deering of Deford was elected to a trustee post and to serve as alternate on the meat bargaining committee.

Other officers include: Keith Downing, Akron, re-elected chairman; Raymond Brinkman, Caro, vice-chairman; Mrs. Alice Mott, Caro, secretary; Harold Reinhold, Caro, treasurer; and Marvin Wilson, Fairgrove, 8th district director.

Meat bargaining committeemen are: Damon Brink, Akron, chairman, and Erwin Reinhold, Caro, Neil Bennett, Caro, and Robert Kischik, Vassar, all committee members. Committee alternates, besides Deering, include: Steve Matuszak, Caro, and Bertam Partlo, Akron.

In other NFO business, the annual dinner was set for Saturday, Feb. 12, at the new Akron-Fairgrove High School between 6:00 and 8:00 p.m. Guest speaker will be Arnold Paulson, Granite Falls, Minnesota.

Tickets may be obtained from Earnest Cook of Cass City or Mrs. Erwin Reinhold of Caro.

Next meeting will be held Thursday, Feb. 10, at the Sacred Heart School in Caro at 8:30 p.m.

Suit Dismissed

A suit instigated by John McCormick against B. A. Calka Real Estate, and Mr. and Mrs. John Zawilinski was dismissed this week in Tuscola County Circuit Court.

The suit stemmed from a real estate sale involving McCormick and the defendants, Judge James P. Churchill dismissed the case after lawyers for both parties stipulated to the dismissal with both parties paying their own court costs and lawyer's fees.

Auxiliary Slates Important Meetings

Installation of new officers and reports will highlight the annual meeting of the Hills and Dales Hospital Auxiliary Monday afternoon, Jan. 24, at 2 p.m.

Authorities said that memberships may be renewed or new members join at this meeting.

Another important event is scheduled for Friday from 2 to 5 p.m. when the ninth annual birthday party will be held.

Refreshments will be served at the meeting room of the hospital.

Members of the auxiliary and others interested in the hospital are invited, according to Mrs. George F. Murray, publicity director.

25 Years at Cass City Schools

A HIGHLIGHT of the party honoring Jerome Root Sr. Wednesday, Jan. 12, was the presentation of a certificate for 25 years of service by Supt. Donald Crouse,

left, and a broom and dust pan with \$25 in it . . . a dollar for each year of service, presented by Mrs. Paul Murray.

(Chronicle photo)

"I Like Them All", Asserts Jerome Root at Farewell Fete

The job has changed, but the kids are the same, Jerome Root Sr., 66, said this week as he discussed his 25 years as custodian at Cass City Schools while attending a party in his honor at the Willis Campbell elementary school Wednesday, Jan. 12.

In all my years at the school, I never saw a teacher I didn't like and the kids were always friendly. . . I got along with them all.

His cordial relations were apparent as teacher after teacher interrupted the interview to say hello or offer congratulations. . . nearly 100 teachers, bus drivers and co-workers were on hand to honor the retiring school veteran.

It was obvious that Mr. Root meant it when he said, "I enjoyed every minute of my work here and wish I didn't have to retire."

But the years have taken their toll and Mr. Root is no longer able to swing a broom like he did when he was one of two men taking care of the current high school building.

A heart condition causes him considerable pain in the arm. . . it's hurting right now, he said, but I wouldn't have missed this affair

no matter how much I was bothered.

While the people are the same, the duties of a custodian have changed considerably in the 25 years that Root has seen students come and go.

Theo Hendrick got me my job here, Root recalled. I was paid \$1075 a year and worked six days a week from 12:30 p.m. to 9 p.m. and lots of time after that when there were special events at the school.

There was a lot more manual labor when I started, too, but then I was a lot younger, Root said with a smile.

Now they have scrubbers to do the work. . . we had to do it by hand. We had an old scrubber that took three men to carry up stairs to work.

Cass City Native Root is a native of the Cass City area and still lives on the farm on Doerr Road where he was born and reared. He married the former Margaret Taylor. The couple had seven children, five of which are living.

There are three boys and all are making their home in Cass City. Jerome Jr. is a building contractor. Richard works at the post office and Donald is employed at a local elevator.

The two daughters both live in Cleveland, O. They are now Mrs. Elaine Mohner and Mrs. Doris Barto.

Two Cass City minor youths were arrested by state police officers for illegal possession of beer. Arraigned Jan. 15, each paid a fine of \$25 and costs of \$4.30.

On Jan. 1, Officer Robert Pawlowski charged four Bad Axe youths with illegal possession. Paying a fine and costs of \$29.30 were Bruce Hogan Wagner, Richard Charles Schelke, Lonnie Ray Briggs and Frank James Kladzky.

Charles William Wright, 42, of Cass City paid a fine and costs of \$9.30 for driving 65 miles per hour at night.

Victrola Plays A \$\$ Tune

Think there is much demand for a 1952 Chevrolet or an old-fashioned Victrola these days?

If you said "yes" you're on the right track. Tim Knight called to say that he had 10 calls and sold his Chevy at once after advertising it in the Chronicle.

Mrs. Bruce Kritzman of Decker said she wasn't sure if there would be any kind of market for her Victrola . . . but she advertised just to see. She immediately received a call from a local resident two days after the ad appeared and sold the unit for \$20.

The Victrola will end up with a collector in Grand Rapids who keeps guns and musical instruments, according to the purchaser.

Why Quit? Syl Bukowski of Uby explains why he quit dairying: "First, it was a lot of hard work to keep a big dairy herd. In the last 15 years I had to keep adding a few more cows each year to keep up with expenses. Finally it got so big that I couldn't handle it. I either had to go smaller or get out. Prices kept going up and the price for what we sell goes down. Finally, I just came to the end of it," he concluded bitterly.

He also struck out at increasing

health restrictions which, "also in-crease in prices or income. These extras mean more man-hours of work and a man can endure only his capacity."

Donald Miljure, Cass City, in the dairy business for the past 27 years, echoed Bukowski's complaint with "It got so the dairy business just didn't have enough in it for the work I had to do. I got to where I wanted to build my social security and I couldn't do it with the cows."

"My set-up was with my father-in-law," tells Lester O'Dell, Decker, who ended a four and a half-year partnership with Elmer Fuester.

"And when I broke my leg, I decided then to get out and go into the carpenter business."

Harold Francis, Deford, quit farming when illness made it impossible to hold down "two jobs. I decided to quit farming and keep my job at General Cable." He had been a farmer all his life.

Sales Successful? Miljure was the only dissenter as to the success of the auction in disposing of his dairy herd. "I didn't figure the cows went for what they should have. Feed sold good and equipment did well."

Harold Francis had trouble with the big question mark in any auction, bad weather. Other than that, the sale was good. Others interviewed were satisfied with the sales.

Return to Farming? Three of the farmers were completely disenchanted with the farm


A HIGHLIGHT of the party honoring Jerome Root Sr. Wednesday, Jan. 12, was the presentation of a certificate for 25 years of service by Supt. Donald Crouse, left, and a broom and dust pan with \$25 in it . . . a dollar for each year of service, presented by Mrs. Paul Murray.

25 Years at Cass City Schools

"I Like Them All", Asserts Jerome Root at Farewell Fete

The job has changed, but the kids are the same, Jerome Root Sr., 66, said this week as he discussed his 25 years as custodian at Cass City Schools while attending a party in his honor at the Willis Campbell elementary school Wednesday, Jan. 12.

In all my years at the school, I never saw a teacher I didn't like and the kids were always friendly. . . I got along with them all.

His cordial relations were apparent as teacher after teacher interrupted the interview to say hello or offer congratulations. . . nearly 100 teachers, bus drivers and co-workers were on hand to honor the retiring school veteran.

It was obvious that Mr. Root meant it when he said, "I enjoyed every minute of my work here and wish I didn't have to retire."

But the years have taken their toll and Mr. Root is no longer able to swing a broom like he did when he was one of two men taking care of the current high school building.

A heart condition causes him considerable pain in the arm. . . it's hurting right now, he said, but I wouldn't have missed this affair

no matter how much I was bothered.

While the people are the same, the duties of a custodian have changed considerably in the 25 years that Root has seen students come and go.

Theo Hendrick got me my job here, Root recalled. I was paid \$1075 a year and worked six days a week from 12:30 p.m. to 9 p.m. and lots of time after that when there were special events at the school.

There was a lot more manual labor when I started, too, but then I was a lot younger, Root said with a smile.

Now they have scrubbers to do the work. . . we had to do it by hand. We had an old scrubber that took three men to carry up stairs to work.

Cass City Native Root is a native of the Cass City area and still lives on the farm on Doerr Road where he was born and reared. He married the former Margaret Taylor. The couple had seven children, five of which are living.

There are three boys and all are making their home in Cass City. Jerome Jr. is a building contractor. Richard works at the post office and Donald is employed at a local elevator.

The two daughters both live in Cleveland, O. They are now Mrs. Elaine Mohner and Mrs. Doris Barto.

Two Cass City minor youths were arrested by state police officers for illegal possession of beer. Arraigned Jan. 15, each paid a fine of \$25 and costs of \$4.30.

On Jan. 1, Officer Robert Pawlowski charged four Bad Axe youths with illegal possession. Paying a fine and costs of \$29.30 were Bruce Hogan Wagner, Richard Charles Schelke, Lonnie Ray Briggs and Frank James Kladzky.

Charles William Wright, 42, of Cass City paid a fine and costs of \$9.30 for driving 65 miles per hour at night.

Victrola Plays A \$\$ Tune

Think there is much demand for a 1952 Chevrolet or an old-fashioned Victrola these days?

If you said "yes" you're on the right track. Tim Knight called to say that he had 10 calls and sold his Chevy at once after advertising it in the Chronicle.

Mrs. Bruce Kritzman of Decker said she wasn't sure if there would be any kind of market for her Victrola . . . but she advertised just to see. She immediately received a call from a local resident two days after the ad appeared and sold the unit for \$20.

The Victrola will end up with a collector in Grand Rapids who keeps guns and musical instruments, according to the purchaser.

Under Age Beer Drinkers Fined In Justice Court

Two Cass City minor youths were arrested by state police officers for illegal possession of beer. Arraigned Jan. 15, each paid a fine of \$25 and costs of \$4.30.

On Jan. 1, Officer Robert Pawlowski charged four Bad Axe youths with illegal possession. Paying a fine and costs of \$29.30 were Bruce Hogan Wagner, Richard Charles Schelke, Lonnie Ray Briggs and Frank James Kladzky.

Charles William Wright, 42, of Cass City paid a fine and costs of \$9.30 for driving 65 miles per hour at night.

Victrola Plays A \$\$ Tune

Think there is much demand for a 1952 Chevrolet or an old-fashioned Victrola these days?

If you said "yes" you're on the right track. Tim Knight called to say that he had 10 calls and sold his Chevy at once after advertising it in the Chronicle.

Mrs. Bruce Kritzman of Decker said she wasn't sure if there would be any kind of market for her Victrola . . . but she advertised just to see. She immediately received a call from a local resident two days after the ad appeared and sold the unit for \$20.

The Victrola will end up with a collector in Grand Rapids who keeps guns and musical instruments, according to the purchaser.

Why Quit? Syl Bukowski of Uby explains why he quit dairying: "First, it was a lot of hard work to keep a big dairy herd. In the last 15 years I had to keep adding a few more cows each year to keep up with expenses. Finally it got so big that I couldn't handle it. I either had to go smaller or get out. Prices kept going up and the price for what we sell goes down. Finally, I just came to the end of it," he concluded bitterly.

He also struck out at increasing

health restrictions which, "also in-crease in prices or income. These extras mean more man-hours of work and a man can endure only his capacity."

Donald Miljure, Cass City, in the dairy business for the past 27 years, echoed Bukowski's complaint with "It got so the dairy business just didn't have enough in it for the work I had to do. I got to where I wanted to build my social security and I couldn't do it with the cows."

"My set-up was with my father-in-law," tells Lester O'Dell, Decker, who ended a four and a half-year partnership with Elmer Fuester.

"And when I broke my leg, I decided then to get out and go into the carpenter business."

Harold Francis, Deford, quit farming when illness made it impossible to hold down "two jobs. I decided to quit farming and keep my job at General Cable." He had been a farmer all his life.

Sales Successful? Miljure was the only dissenter as to the success of the auction in disposing of his dairy herd. "I didn't figure the cows went for what they should have. Feed sold good and equipment did well."

Harold Francis had trouble with the big question mark in any auction, bad weather. Other than that, the sale was good. Others interviewed were satisfied with the sales.

Return to Farming? Three of the farmers were completely disenchanted with the farm

and answered the question of returning to farming with an emphatic "no" or "definitely not." One stated he would get some "feeders to raise, but no more cows."

Francis, who is not completely out of farming, was "undecided." Bukowski summed up the general feeling, however, with "No, I've had my share. If I can find some other way to make a living with less work, then I'll do it."

Auction Easy? One point all agreed on was that getting ready for an auction is a lot of work, particularly a dairy auction.

Those in dairying complained of the mountains of detailed paper work for calf vaccinations, TB and Bangs tests, DHIA tests and a myriad of other tests for each animal. "It took quite a little while to get ready," explains Bukowski. "You've got to kinda plan ahead. Some people have a sale on the spur of the moment. I planned and decided when it would be best to have a sale."

Just when the rural rush to the factory will end is open for speculation. Its chief result is already apparent, the bigger farm, so necessary to supply the demand, but making the small farm an expensive hobby.

If the cause of the rush, low prices, doesn't disappear, what then? Bukowski forecasts a gloomy outlook. "I hope that the farm prices come in balance with farm costs fast or the farm economy of this country will fall and that means depression."

Tops '65 by \$56,521

Supervisors Set Budget

Unless spending soars in 1966, Tuscola County will end the year with an estimated surplus of \$32,546, County Clerk Archie Hicks reported after the Board of Supervisors set the county budget Friday, Jan. 14, during their week-long January session.

The figure will be about half the balance on hand when the county ended the year for 1965. Balance on hand, as of December 31, was \$63,221.

Anticipated cash receipts for the year, according to Hicks, were set at \$773,221 and anticipated expenses came to \$740,675. The budget was \$56,521 over last year's anticipated receipts of \$716,700.

Only two department budget requests were given cutbacks, Hicks reported. Social Welfare was reduced from \$156,000 to \$130,000 and the Veterans' Council was cut back to \$7,000 from \$9,000.

The hearing on the budget has been set for Monday, Feb. 7.

A request from the Salary Committee for a \$20,000 budget for the retirement plan study was nixed by a five to 17 vote. Hicks reported that the Board in general felt that the general budget couldn't handle the \$20,000 request.

The turnout was the newest development in the county's search for a retirement plan for its employees. Various plans for county employees are under consideration.

Probate Court Report

It cost the county \$7,733.79 to operate the Probate Court offices in 1965, according to a report filed by Probate Court Judge Bates Willis with the Tuscola County Supervisors last week during their week-long January session.

Receipts for the year totaled \$15,077.62 while disbursements came to \$22,811.41.

Under receipts, the chief items were: care of wards, \$3962; certified copies, \$5,181.35, and filing fees, \$798.

Disbursements were heaviest in the salary departments and printing category. Salaries totaled \$18,704.44 and included those of probate judge, probate register and court stenographer. Printing and binding expenses came to \$1,546.95.

During the year, the department had 247 wills left with them for safekeeping, handled 145 traffic violations and appointed 78 administrators. Seventy-eight wills were admitted to probate and guardianship was appointed for 41 minors and 40 mentally incompetent persons.

Forty-eight adoptions were started during the year and 32 were confirmed. Seventy juvenile

petitions were filed and 53 inheritance tax determinations were handled.

Total inheritance tax handled by the department was \$64,595.12 and total inventories filed in 1965 came to \$1,874,900.56.

The court calendar for the February term of Tuscola County Circuit Court is highlighted by 17 criminal cases, the most cases for any term here in recent years.

In addition to the criminal cases, the calendar also lists these cases: 26 civil jury; 25 civil non-jury; three divorces and 16 cases in which no progress has been made for more than one year.

The complete calendar: Criminal Cases:

The people vs. John Wilczak, manslaughter.

The people vs. Michael E. DeBeau, appeal from Justice Court.

The people vs. Robert Greve, restoration of driving privileges.

The people vs. Fred Monroe Staley, negligent homicide.

The people vs. John Weaver, gross indecency.

The people vs. Edward Darrell Carlisle, driving on a suspended or revoked license-third offense.

The people vs. Glen Richardson, arson.

The people vs. William E. Strohma

Cass City Personal Items

Mr. and Mrs. Keith McCooky were guests Sunday at Mr. and Mrs. Richard Kenetic in Caro.

Mrs. Doris Kinkman visited her mother, Mrs. Mose Herford at Elkton, Sunday afternoon.

Mr. and Mrs. Keith McCooky went to Greenbush Wednesday, Jan. 12, to attend the funeral of Mrs. James Nesbitt, aunt of Mrs. McCooky.

Mr. and Mrs. Lloyd Finkbeiner spent the week with the Wabash Finkbeiners at Drayton Plains and with the James Souders at Waterford.

The Cass City Hospital Auxiliary will meet Monday, Jan. 24, at 2 p.m. at the hospital. Members are urged to bring party prizes, activities announced.

Mr. and Mrs. Leslie Townsend were Sunday guests of Mr. and Mrs. William Anders and daughters at Pigeon.

Mr. and Mrs. Dale Iseler were to be chaperones Wednesday when the fourth graders of Bad Axe school attended the Shrine Circus in Saginaw.

Mr. and Mrs. William Martinus spent Sunday with Mr. and Mrs. Hubert Martinus and baby in Flint.

Mrs. Russell Leeson spent last week with her sister, Mrs. F. L. Warrsmith in Grassie Park, Woods.

Mr. and Mrs. Wilbur Morrison visited their son and family, the William Morrisons in Saginaw, Saturday. The William Morrisons returned home Jan. 12 from a trip to California.

Mr. and Mrs. James MacTavish were in Detroit Sunday to visit Clayton Mulge, who is a patient in Woman's Hospital.

Mr. and Mrs. Dean Hutchinson have purchased the residence at 4016 Sixth St. from Mr. and Mrs. Ron Pettigrew, where Mr. Hutchinson's mother, Mrs. Fanny Hutchinson, will live.

Brevette Trone 247 attended the Shrine Circus Saturday, Jan. 15, in Saginaw. Accompanying the girls were Trone Leister Mrs. Dick Greenwood, Assistant Leader Mrs. Loris Arnsperg, Mrs. George Fisher Jr. and Mrs. Harold Little.

ENGAGED


Kaye Lorraine DeRusell

Mr. and Mrs. Ed G. DeRusell of Caro have announced the engagement of their daughter, Kaye Lorraine, to Dale G. Lincoln, son of Dan F. Lincoln of Akron.

No date has been set for the wedding.

MEMBER EVERY BUREAU OF CIRCULATIONS

PUBLISHED EVERY THURSDAY

AT CASS CITY, MICHIGAN

4025 Main Street

John Taylor, publisher

National Advertising Representatives

Michigan Weekly Newspapers, Inc.

257 Michigan Avenue, East Lansing, Michigan

Second Class postage paid at Cass City, Michigan, 49226

Subscription Price—75¢ per office in Michigan, Eastern and Southern Counties

\$3.00 a year, \$1.75 for six months. In other parts of the United States, \$3.00 a year, \$1.75 for six months. For part year orders, payable in advance.

For information regarding newspaper advertising, call commercial and job writing, telephone 872-2010.

Mr. Russell Sherman of Elkhart spent Sunday with her sister, Mrs. Cora Kinkman.

Mrs. Laura Robinson of Ony received word from her son William and family that they had a new daughter, Melissa Mae, born Jan. 9 in Council Bluffs, Iowa.

Both Parrott entertained seven friends at a slumber party Friday evening at the home of her parents, the Evans Parrotts.

Nine were present Friday when the Elmwood Missionary Circle met with Mrs. William Anders. Members voted a contribution to the March of Dimes.

Mr. and Mrs. Warren Kelley and daughter Sue were weekend guests of Mr. and Mrs. Edward Kelley at Spring Arbor.

Mr. and Mrs. Floyd Zupke of Okemuncie were Saturday luncheon guests of Mr. and Mrs. Lyle Zupke.

Mrs. Lela Wright had six Sunday dinner guests, Mr. and Mrs. Richard Tharp and children of Caro and Mr. and Mrs. Philip Bauer and family.

Mr. and Mrs. Glen Meiser and family of Laporte were Sunday guests of his parents, Mr. and Mrs. Frank Meiser.

Mr. and Mrs. Frank Meiser will spend the week-end in Prescott with relatives and attend the wedding of Mrs. Meiser's nephew.

Mr. and Mrs. George Dillman and daughter, Miss Marjorie Dillman who was home from Royal Oak for the week-end, attended church in Midland Sunday and were dinner guests of Mr. and Mrs. Richard Dillman.

Mrs. Frank Meiser was hostess to the Hubby Club Jan. 10. There were 20 present including two guests. Dessert was served at 7:30 p.m. by the hostess, assisted by the Miss Betty Jo Agar and Laura Bigelow.

Thirteen were present Thursday evening when the Baptist Missionary Society met with Mrs. Stanley McArthur. Following the business meeting, Miss Carol English, Christian education director for the church, presented a friend, Miss Sandra Komaski, who is a mission society appointee to India. The hostess served refreshments.

Mr. and Mrs. Ivan Zupke and daughter Glenda of Flint were Sunday afternoon and supper guests in the Lyle Zupke home. Other guests were Mr. and Mrs. Lawrence Zupke of Mayville, Mr. and Mrs. Charles Holm and daughter Kathy and Roger Rant.

Mr. and Mrs. Keith Little attended the funeral of her grandmother, Mrs. Vern Wilson, 76, Friday at Auburn Heights. Mrs. Wilson died Jan. 11 in the Lakeside General Hospital, Flint.

Attending the Seventh District Association of American Legion posts and auxiliaries meetings at Cape Sunday afternoon were Mrs. Albert Keller Jr. of Caro, Mr. and Mrs. Cassimir Bactik and Mr. and Mrs. Leo Tracy and daughters, Dorothy and Teresa. Forty-eight members from 17 units in the district were present in the auxiliary meeting. The March meeting will be at Port Huron.

Thirty attended the January meeting of Echo Chapter GDS Wednesday evening, Jan. 12. Fifteen officers answered roll call. The chapter was dropped in memory of Mrs. Alice Greene of Elletts, at the meeting. Refreshments were served in the dining room by Mrs. Alex Greenleaf and her committee. Happy birthday was sung to the worthy matron, Mrs. Leo Tracy, as she cut and served a birthday cake.

Mr. and Mrs. Harold Perry of Cass City announce the engagement of their daughter, Jane Virginia of Ann Arbor, to Wayne Ernest Barth, also of Ann Arbor.

Mrs. Perry is a graduate of Fort St. George, Fla. (Lafayette), and is employed by the University Medical Center, Ann Arbor.

Her fiancé is the son of Mr. and Mrs. Ernest A. Barth of Okemuncie, Mich. He received his bachelor's degree from Michigan Technological University, Houghton, and is a graduate student in the U of M.

The couple plan a summer wedding.

Ten couples of Cass and Okemuncie attended the Shrine Circus in Saginaw Saturday.

Fourteen were present Jan. 11 when the Kappa Kappa of the Methodist Church met with Mr. and Mrs. Keith McCooky.

David E. Wotton of Cass City was elected president of the Shrine Fourth City Club at a meeting held Thursday, Jan. 13, at Marquette.

Also elected was Carl Amos of Marquette, secretary-treasurer.

Mrs. Carl Wright called her brother, William Robinson, Sunday night and was told they had moved the previous Saturday to Lot 32 east of Trailer City Park, Sunset Blvd., Council Bluffs, Iowa.

Mr. and Mrs. Howard Lamons had six dinner guests Thursday evening, Jan. 11, Mr. and Mrs. Clara Haines and Mrs. Bertha O'Dell of Caro. Mr. and Mrs. David Lamons and Mrs. and Mrs. Donald Lamons and family.

Nine children were present Saturday for the second in a series of the children's story hour, which are held Sunday afternoons at 1:30 p.m. at the library. The youngsters heard three stories given by Miss Mabel Addison. The story hour is for children in the neighborhood through third grade.

Born Jan. 13 to Mr. and Mrs. Roger Spencer of Denver, Colo., twins, a boy and a girl, Michael and Michelle. They are currently at Dayton, Ohio, where Roger is attending school. Mrs. Jack Spencer left Friday to spend two weeks with them at Dayton. They plan to return to Denver in February.

Twenty-two class members and five guests were present Thursday evening when the EUB Progressive class met at the home of Mr. and Mrs. Donald Lamons, after attending the evening service in the church. Harold Gieseler presided over the business meeting, which officers for the coming year were elected as follows: president, Don Buehler; vice-president, Ted Morgan; secretary, Mrs. Richard Gieseler; and treasurer, Richard Gieseler. A public supper was served. The February meeting will be at the Elton Stoenberg home.


ON HAND TO HONOR Jerome Rod Sr. on his retirement as a custodian at Cass City Schools were three of his coworkers. From left: Louis Wright, Ned Decker, Vernon Gungrich and Rod.

Final Rites Held For Peter Boguar

Funeral services were held Wednesday at St. Agatha Church for Peter P. Boguar of Gaylord, 64, who died at his home after an illness of a year and a half, Sunday, Jan. 10.

He was born in Austria-Hungary June 27, 1902, the son of Mr. and Mrs. Andrew Boguar. He moved to Gaylord from Baiton Rouge, La., 10 years ago.

He married Vera Bohman Feb. 12, 1925, in Pinckney, Mich.

Surviving, besides his widow, are two daughters, Mrs. Charles Langley and Mrs. John Gorman Jr., both of Baiton Rouge; four sons, Sgt. Peter P. Boguar Jr., World War II Air Force Base in Okemuncie, George O. Boguar, Thonon, Ill., and the U.S. Navy in Japan, and Frank of St. Paul, Minn., and in Saginaw, and three grandchildren.

Burial was held Thursday at Baiton Rouge. The Rev. Fr. Frank McLaughlin officiated at the final rites.

Uncle Tim From Tyre Says:

Dear Mother, Father,

The letters in the country since Saturday night was claiming the newspapers was getting time off to a last start. Ed Dordille advised as how all in order had to go to add to his knowledge and submit from his years all mind was to read the two point.

For instance, Ed said, he had just said when it was 50 million to publish in the Congressional Record the speeches from our elected representatives in the last session of the Congress. Ed mentioned he would like to quote William Churchill in the matter and say never has so many words been spoken and said so little and rest so much.

Zeke Gault reported he had seen where a Washington column writer came out the other day with the official figures on foreign aid since we started out in 1915 to save the world. They showed France had not more than any other country on earth, 4 billion dollars in the 10 years following World War II. Zeke was of the opinion all we was getting in return was more and more of them and the Gault.

Clara Webster said he wasn't worried too much about General

First Victory For Junior High

One of Cass City's Junior High basketball teams has notched its first victory of the year for the school in a game played at Grand Rapids.

The seventh grade won by a lopsided 47-12 margin and the eighth grade came in check at they have of year by winning as they dropped a one-point 20-20 decision.

The seventh had little trouble against the Little Redskins as they turned out to be a total quarter time and won easily. Rob Alex, under last 10 points, Ralph (Red) Ford, 10, and Dan Gahler, near Scott (Lumber) and John Zander, and Henry Jones did a good job on defense and rebounding.

In the loss to the Saturday eighth graders, Coach John Gieseler said that the team played its best defense of the year. The game was close all the way, John Stewels while Dave Gahler netted 12 for Saturday. Friday afternoon the Junior High will host the Lakers at 7 o'clock.

ENGAGED


JUST IMAGINE! WHEN YOU SHOP AT HOME YOU DO MORE FOR YOURSELF


Join your community at its favorite place to shop

Hometown stores. The best merchandise, the best buys,

the friendliest service begin at home! When you shop at

home, you find bargains and values that can't be topped

anywhere . . . they're just for you, the Hometown cus-

tomers! Join in the convenience, community pride and

profits that follow for all. Shop Hometown merchants!

- WIDER PRICE RANGE
- GREATER VARIETY
- FAMOUS BRANDS
- FRIENDLY SERVICE
- BETTER VALUES

SHOP AT HOME

SPONSORED IN COMMUNITY INTEREST BY . . .

BEN FRANKLIN STORE

Where Everything You Buy Is Guaranteed.
Cass City

CASS CITY OIL & GAS

Goodyear Tires, V Belts Cass City

JIM'S FRUIT MARKET

Fresh Produce — Priced Right
Cass City

B. A. CALKA REAL ESTATE

Eleven Salesmen To Serve You
Three Offices — Cass City, Caro and Marlette

JAY'S ELECTRIC MOTOR SERVICE

Complete Motor Repair
Single Phase - 3-Phase up to 100 H.P.
Cass City

MAC & SCOTTY DRUG STORE

Cass City

KRITZMANS', INC.

Clothing For The Entire Family

WRIGHT'S SHOE REPAIR

"The Friendly Repair Shop"
Shoes Shined - Heels Replaced
— Orthopedic Work —

CHUCK'S MOBIL SERVICE

Car Wash — Muffler and Tailpipe Repair
Free Pick-up and Delivery

MARTIN'S RESTAURANT

Banquet Room Available
Cass City

SOMMERS' BAKERY

Home of Irish Bread

BULEN MOTORS

Chevrolet - Oldsmobile

EICHER'S CLEANERS

Phone 872-3264 or Pigeon Phone 453-2221
Specializing in draperies, slipcovers, etc.

GROSS AND MAIER MEAT MKT.

Cass City

FUELGAS CO. OF CASS CITY

Cass City's Own Bottling Plant
Junction M-53 & M-81

THELMA'S GROCERY

Open Daily 8 to 9 Sundays 2 to 9
Cass City

NEW GORDON HOTEL

Private banquet room for all occasions
Cass City

S. T. AND H. OIL CO.

- Sinclair Products
- Filko Ignition Service

Cass City

IGA FOODLINER

TableRite Meats

THUMB APPLIANCE CENTER

Cass City

MAC & LEO

Cass City

LONDON'S FARM DAIRY

Basil Bigham
Phone 872-3523

MEISER'S SERVICE

Tank Truck Delivery
Bay Gas and Fuel Oil Phone 872-2866

CASS CITY CHRONICLE

"Advertise it in the Chronicle"
Job Printing

CLARE'S SUNOCO SERVICE

Guaranteed Minor Tune-up and Repair
Top Value Stamps
Free Pick-up and Delivery
Cass City

ZEMKE REAL ESTATE

Large Farm Specialists
—Money To Loan On Farm Mortgages—

FRANK'S MUSIC STORE

Everything Musical
8414 Main St. Phone 872-2580 Cass City

GAMBLE STORE

Cass City

BOOK REVIEW

"Sarkhan" Full Of Factual Fiction

By the Rev. R. J. Searls

This is the second novel on which these two men have collaborated. Unfortunately it is also the final joint effort. Lederer is credited with sole authorship of three books, one of which, A Nation of Sheep, was reviewed in this column. He also wrote The Ugly American and Sarkhan (being reviewed right now) in partnership with Eugene Burdick. Burdick has co-written not only the books mentioned, but shared the writing chores with two other authors and written four novels by himself. Eugene Burdick died in July of the year just passed and in ad-

dition to writing books, Burdick also was the author of many articles and short stories. He will also be missed at the University of California (Berkeley) where he was associate professor of political science.

Sarkhan is so competently written that the reader has to be on guard constantly, or he will confuse fact and fiction. This, along with the geographical setting, makes for exciting reading in each of its 390 pages. One thing fascinated me increasingly as I found myself involved in the theme, I kept missing something—the preparation with which a good novelist begins early in the plot, for the final pages of the book, the climax. Even as you realize that you have nearly completed the story, you read on to the end only to discover that it is so different an end that you find your mind and your imagination going on to one of several more likely conclusions. In this feature the book reflects the Oriental world.

Two men have primary roles in this story: one of them, Edward Coldstream, is a very successful businessman in the Far East nation of (fictional) Sarkhan after a fine career as an Army (U.S.) officer. To protect his interests, he becomes deeply involved in the internal affairs of Sarkhan. In this involvement, he is joined by his good friend, Thaddeus McCauley, professor of Sarkhanese studies at Cornell.

We are introduced to some of the principal leaders early in the book. A fish-gutted named Tuc, recently returned from Hanoi, well-trained, is the local chief of espionage and terror on behalf of those who plan to seize the government. General Hahn is one of the plotters in whom the U.S. has complete faith. Our ambassador in Haidjo, the capital of Sarkhan, is new and nervous; unfortunately taking his advice from persons many, many miles away. In him we see the necessity of training, more adequately, all U.S. representatives abroad.

In America, the president's committee meets and deliberates, taking absolutely no action. Coldstream and McCauley watch all of this reach the boiling point. Personally, they recover the king-elder Prince Lin, with whom they are eyewitnesses to a mock battle, during which photographers take many pictures. (Did you ever hear that pictures don't lie? After reading this account of a mock battle, you won't ever trust photos again.) The two friends return the prince to Haidjo, where a jolt-council of war has been meeting to try to decide the future of Sarkhan, now that word has been reported of Lin's death.

Immediately, Lin takes charge, slowly but positively bringing order out of chaos. Each person in on the attempted murder of the prince immediately produces an excuse, running for cover. A huge mob has been forming outside the U.S. Embassy where all this has been taking place, manipulated there by the revolutionaries, shouting that they want to see their prince.

The rest I must leave to you to discover and interpret yourself. Be sure to read this exciting novel. Sarkhan by William J. Lederer and Eugene Burdick, 307 pp., McGraw-Hill Book Company, New York, 1965. Available from the Cass City Library.

Seek Answer to Area Pheasant Loss

Wildlife research men of the Conservation Department plan to launch a special study next week in an effort to determine if pesticides have played a role in the pheasant decline that has taken place in southern Michigan's "Thumb".

Within the next few weeks, they hope to shoot 36 birds in six townships where pheasant numbers have shown a decided drop during recent years. Sites for collecting these birds are located in Huron, Tuscola, and Bay counties.

Body tissues from the birds will be tested by a gas chromatograph at the Department's Rose Lake wildlife research center near East Lansing to find if there are pesticide residues in the pheasant and, if so, at what levels.

To provide a control factor in this winter's research project, the Department also plans to take some pheasants from Ottawa county where the birds' populations recently have held their own or even increased.

By putting body tissues from these birds through the same tests used on those from the Thumb, the Department will be able to compare results from an area where pheasant numbers remain good with a region where they are slumping. Underscoring this will be an attempt to learn whether there is any connection between pesticides and pheasant populations.

If the tests indicate a relationship, Department researchers plan to move to other studies to better pinpoint effects of pesticides on pheasants and other wildlife.

Name Officers at Presbyterian Church

The annual meeting of the Fraser Presbyterian Church was held last week and two elders and two trustees named under the rotation system used by Presbyterians. Named elders were Harold Ballagh and George Fisher. The new trustees are Clayton Root and Calvin MacRae.

About 25 persons attended the meeting and the financial statement revealed that the church had met its financial quota for the year.

In other business of the church, Fisher was re-elected Sunday School Superintendent.

SHABBONA

Mary Sue Burns and Vicky Chapin of the Evergreen Guys 'n Gals 4-H Club participated in the "Modern Miss Knits" program that was held Monday evening in the Kingston High School gymnasium. The program was presented by Mrs. Ruth Rohn of the Berat Yarn Co.

Mr. and Mrs. Clair Auslander and Dale were Sunday dinner and supper guests of Mr. and Mrs. Robert Burns and family.

The MYF of the Shabbona Methodist Church attended the Youth for Christ Rally in Caro Saturday evening.

Mrs. Clair Auslander attended the Detroit Edison workshop which was held in Detroit Monday.

The regular Family Night of the Shabbona Methodist Church will be held Friday evening, January 21. Mr. and Mrs. Ross Beach, who plan to leave in February as missionaries to Korea, will present the program. Visitors are welcome.

COURT CALENDAR

Concluded from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.

Continued from page one.


A CASS CITY GIRL was injured when her car, shown here as it is being pulled out of the river, left the road, dropped over a 10-foot embankment and came to rest on the ice-covered Cass River. Judy A. Spencer, 17, was injured. Three companions escaped serious injury. The car left the road several feet to the left of the picture and tracks at right center show where it came to rest. Police Chief Carl Palmateer investigated. (Chronicle photo)

River Plunge Injures Girl

A 17-year-old Cass City girl suffered head injuries Tuesday noon when the car she was driving left west River Road, plunged down a 10-foot embankment and came to rest on the ice covered Cass River.

Judy A. Spencer suffered the injuries when her head went through the window on the driver's side. Laura Spencer, 15, complained to investigating officers of back injuries. Henry Gere, 16, and Raymond Spencer, 12, were uninjured.

The driver was ticketed for traveling too fast for conditions. She was involved in an accident two weeks ago in which the car she was driving flipped over. By an ironic coincidence, her father was involved in an accident a year ago at almost the same spot as Tuesday's crash.

Tracks showed that the driver, traveling east on River Road, lost control of the car on a curve, swerved to the right, shot back across the road and over the embankment. After dropping straight down for about 10 feet, the car traveled down an incline, and out onto the ice-covered river.

In other accident news, Dennis Rieck, 19, Kingston, lost control of his car while trying to pass a truck on Van Buren Road Monday morning and wound up in a farm yard.

Rieck, who was accompanied by Charlotte Rieck, 20, told Tuscola county deputies that the truck swerved to his side of the road and when Rieck pulled to the side of the road to avoid a collision, the car went into a ditch. The car hit a driveway culvert and came to rest in the farm yard. No injuries were reported.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

A 10-foot embankment and came to rest on the ice covered Cass River.

Judy A. Spencer suffered the injuries when her head went through the window on the driver's side. Laura Spencer, 15, complained to investigating officers of back injuries. Henry Gere, 16, and Raymond Spencer, 12, were uninjured.

The driver was ticketed for traveling too fast for conditions. She was involved in an accident two weeks ago in which the car she was driving flipped over. By an ironic coincidence, her father was involved in an accident a year ago at almost the same spot as Tuesday's crash.

Tracks showed that the driver, traveling east on River Road, lost control of the car on a curve, swerved to the right, shot back across the road and over the embankment. After dropping straight down for about 10 feet, the car traveled down an incline, and out onto the ice-covered river.

In other accident news, Dennis Rieck, 19, Kingston, lost control of his car while trying to pass a truck on Van Buren Road Monday morning and wound up in a farm yard.

Rieck, who was accompanied by Charlotte Rieck, 20, told Tuscola county deputies that the truck swerved to his side of the road and when Rieck pulled to the side of the road to avoid a collision, the car went into a ditch. The car hit a driveway culvert and came to rest in the farm yard. No injuries were reported.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

No injuries were reported for Donald S. Landram, 24, Kingston, nor his passenger, Jennette Randall, 19, when Landram's car struck a deer Monday night near Kingston.

Chronicle Want Ads

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. 1-17-66

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. 5-13-66

Unusual Opportunity

Large United States and Canadian company in agricultural field urgently requires representative in this area for Crop Service Department. Applicant must have recent agricultural background and be well regarded in area.

Position is full time, or can be handled at first along with your present farming operation. Successful applicant can expect earnings between \$100-\$150 weekly with excellent opportunity for early advancement in this area. Write and tell me about yourself. Reply at once to Allan Farrow Box 500, Marion, Ohio 1-20-3

ALLAN FARROW Box 500, Marion, Ohio 1-20-3

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. 1-6-3

It Pays TO TOP DRESS YOUR HAY FIELDS THIS FALL. See Your Smith-Douglass MAN SOON Corner of M-63 and M-81 Phone 872-3080 Clinton Law, Manager 10-21-66

SNOW REMOVAL - drive ways. Phone 872-3825. 1-20-1

LOST IN Cass City area —man's wristwatch, Croton with 32nd degree Masonic emblem on face. Call Gerald Hunsberger, Kingston 683-2437 collect. Reward 1-20-2

HOUSE FOR SALE: by owner. 8 rooms, attached garage and patio. Next to new subdivision. Paved street. Bob Alexander, 872-2403. 1-20-2

AAUW Seeking College Women For Scholarships The Cass City branch of the American Association of University Women is taking part in a search for eligible women who might qualify for the Association's College Faculty Program, according to Mrs. B. F. Benkelman, local chairman of this program.

With the growth of colleges and universities and the serious shortage of faculty personnel for them, AAUW has inaugurated this scholarship program to give able women holding at least a bachelor's degree the opportunity to study for a graduate degree with the aim of becoming a college teacher or administrator.

Branch President Mrs. Richard Dews pointed out that this program is especially pertinent to the tri-county area with the proposed plans for a community college bringing the need for college teachers close to home.

Interested women may receive further information by contacting either Mrs. Benkelman or Mrs. Dews. The deadline for filing applications for the current awards is February 1.

Caro Livestock Auction Yards Jan. 18, 1966

Best Veal 38.00-42.50 Fair to good 33.00-37.00 Common kind 28.00-32.00 Lights and Rough Heavy 19.00-27.00

Deacons 15.00-26.00 Good Butcher Steers Common kind 18.50-24.50 Good Butcher Heifers Common kind 17.00-21.00

Best cows 15.50-16.75 Cutters 14.00-15.00 Cannors 12.50-13.50

Good Butcher Bulls Common kind 16.50-17.75 Feeder Cattle 25.00-57.00

Feeder Cattle by pound 14.00-21.50 Best Hogs 29.25-29.75 Heavy Hogs 27.00-28.50

Light Hogs 22.00-26.50 Rough Hogs 20.00-24.50 Feeder Pigs 15.75-25.00

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. 12-30-66

WANTED—used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5-15-66

WALLPAPER SALE—30 patterns reduced up to 50 per cent off. Long Furniture, Marlette. 1-13-66

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

SALE—Linoleum closeouts! 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. 1-23-66

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

January Clearance

Ladies, men's and children's winter coats and jackets—25% off

Ladies dresses 25% off

Ladies thermal snuggles 77c

Ladies winter jewelry 1/2 price

Ladies winter hats 1/2 price

Men's sport shirts \$1.97

Men's dress shirts \$2.99

snag-tab collar \$2.99

Federated Store Cass City 1-20-1

FOR SALE: first and second cutting alfalfa hay. 1 1/2 south, 1/4 west Cass City. H. Kritzman. 1-13-3

SALE—DINING room suite, five-piece. Was \$99.95. Now reduced for clearance. Long Furniture, Marlette. 1-13-3

FOR SALE: 1960 3/4 ton ford pickup, \$525. Arthur Brown, 7 miles west of Cass City. 1-13-2

For Sale 80 ACRES, no buildings. Section 21, Austin Township, Sanilac Co. 1/2 mile frontage on M-19, priced to sell with \$2300. down. E.Z. terms. 1-13-2

40 ACRES, no buildings. Section 28, Austin Township, Sanilac Co. on M-19, priced to sell at \$100. per acre. Cash or terms. 1-13-2

135 ACRES, on M-19 south of Argyle, good land and good buildings, priced for quick sale, terms available. 1-13-2

100 ACRES, level, all cropland, fair buildings, partly tiled, blacktop road, good land too; \$4000. down, annual payments \$1000 plus interest at 5 per cent. Gagetown area. 1-20-1

HOME OF THE late Mrs. Angus MacPhail, 6316 Church St., Cass City, Mich. Large kitchen, living room, new carpeting, 2 bedrooms, bath & utility room. Part basement, breezeway, garage. Home is in excellent condition, choice location. Terms available. 1-20-2

NEW HOME, 4312 Oak St., large kitchen, living room, 2 bedrooms & bath, full basement, attached garage, can move right in. Terms available. The most comfortable home you can own (hot water heat). 1-20-2

4 BEDROOM HOME, 2 baths, new furnace, new carpeting, 2 car garage, excellent location and priced low at \$9800. cash or terms. 1-20-2

2 BEDROOM HOME, approximately 2 acres land, on Blacktop near Deford. Only \$5,500. 1-20-2

THE FIRST OF March will be time to open the Dairy Mart again and I am wondering who the lucky person will be who buys this lucrative business. I have cut the price so low—\$3500. that anyone who would like a business of their own, should see me today! Tomorrow you may be too late. 1-20-2

WANTED AT ONCE: new listings on any property. I need listings on homes right now. Prospects waiting, ample financing available. 1-20-2

IN CASS CITY area — Dairy Farm 200 acres or more, must be good land and buildings. Buyer waiting. Call at once. 1-20-2

John McCormick Broker Cass City, Michigan 1-20

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. 12-30-66

WANTED—used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5-15-66

WALLPAPER SALE—30 patterns reduced up to 50 per cent off. Long Furniture, Marlette. 1-13-66

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

Guinther Finishes Basic Training

A 3C Gerald W. Guinther, who entered the Air Force Sept. 16, has completed basic training and eight weeks with the Drum and Bugle Corps.


Gerald W. Guinther

He is now taking a 13-week course in business administration at Amarillo, Texas.

His new address is: A3C Gerald Guinther AF 16829468, 3377 Sch. Sq. Box 412, ATC Amarillo, Texas 79111.

Coming Auctions

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 Uby.

SATURDAY, Jan. 29 — Adolph Mozdien will sell Holstein cows and hay at the place located six miles south and three-quarters of a mile west of Cass City.

WEDNESDAY, FEB. 2, Maynard McConkey will sell dairy cattle and farm machinery at the farm one mile east, three miles north and a half mile east of Cass City.

SATURDAY, Feb. 5—Marvin McCree will hold a farm auction at the place located eight miles west of Cass City. Tractors, implements and miscellaneous items will be sold.

Special Introductory Offer

REX FARM TESTED SELF-UNLOADING FORAGE BOX


FORCED FINGER FEEDING HANDLES HEAVY LOADS EASILY

WORM DRIVE MECHANISM SMOOTH, SIMPLE, STRONG

SINGLE ACTION REVERSE BUILT INTO STANDARD TRANSMISSION

P L U S 2 & 3 Beater models, right or left hand, optional apron extension. Optional 1st duty chain. Best quality running gear.

CHECK THE "BIG BOX" FOR DOUBLE CAPACITY!

\$895.00

RABIDEAU MOTORS

Phone 872-3000

Few Outstanding Veal Calf Sales

Monday, Jan. 17			
Caro	Veal calf	215 lbs.	\$42.00
Sandusky	Veal calf	190 lbs.	41.00
Minden City	Veal calf	190 lbs.	41.00
North Branch	Veal calf	185 lbs.	40.00
Kingston	Veal calf	245 lbs.	40.00
Marlette	Veal calf	205 lbs.	40.00
Kinde	Veal calf	220 lbs.	36.00
Port Hope	Veal calf	280 lbs.	36.00
Vassar	Veal calf	145 lbs.	35.00
Cass City	Veal calf	125 lbs.	29.00
Snover	Veal calf	115 lbs.	29.00
Frankenmuth	Veal calf	115 lbs.	28.00
Silverwood	Veal calf	110 lbs.	28.00
Goodells	Veal calf	110 lbs.	27.00
Kingston	Veal Calf	105 lbs.	27.00
Birch Run	Veal Calf	105 lbs.	27.00
Brown City	Veal calf	105 lbs.	26.00
Snover	Veal calf	100 lbs.	28.00
Decker	Veal calf	90 lbs.	23.00

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

WANT AD RATES
Transit (nonbusiness) rate: 20 words per line, 30 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.

FUELGAS CO. Bulk gas for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53, Phone Cass City 872-2161 for free estimates. 4-21-66

WANTED TO RENT room or apartment for 2 girls. Phone Sebewaing TU 1-2746. 1-20-1

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

FOR SALE: 1960 Chevrolet panel, \$300. Gary Deering, phone 872-3578. 1-20-2

DIAPER DAZE—Thursdays - Children 3 months to 6 years. 1 - large 8x10 portrait \$3.95. Briggs Studio, Wood Building. Phone 872-2170. 12-2-66

WILL CLEAN SNOW from driveway with tractor. Phone 872-2804. H. King. 1-20-66

WANTED at once:

\$5,000 home & a \$12,000 home in or near Cass City. **BUYERS AKE WAITING! CONTACT US NOW!** **FOR SALE** between Cass City and Caro: 4 Acres, almost new ranch home, 2 bedrooms, lovely kitchen, birch cabinets, built-in beautiful fireplace, furnace has air purifier, copper plumbing, garage, large new metal storage building, \$15,000, \$2,500 down. **HURRY!** (Listing no. 1-4). 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 \$1000 down, **SUE IT TODAY!** (Listing no. 55-C). Nice, brick home, on M-81, corner commercial shaded lot, large L living room, oil furnace, city gas available, awnings, self-storing storms, screens, only \$10,900 (no. 89-C). 2 bedrooms, lots of knotty pine cabinets in large kitchen, needs a little finishing, only \$5,300 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, breeze-way, 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, breeze-way, 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 \$2,300** (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. 98-C). **KILMANAGH**, sold brick house, needs work, \$55,000, reduced to \$35,000, \$500 dn, \$35,000, **WIDOW MUST SELL!** (no. 1-D). **SEBEWAING**, 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 70
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 H E T L E R Equipment Co.

1/2 Mile South Pigeon on M-142
Phone 453-2120

FRESH APPLE CIDER for sale. Place party orders early. Also apples, several varieties. Pringle Orchards. Phone Snover 872-2297. 4 east, 6 south, 3 east, 1 1/2 south of Cass City. 8-5-66

AT HILL ORCHARDS — Apples for eating, cooking and canning. R. L. Hill, seven miles southwest of Caro on M-81. 9-23-66

SPECIAL!—Plastic shower and window curtains. . . . 69 cents each. Values to \$3.98. Leeson Wallpaper and Paint Store, Cass City. 1-20-1

Auctioneering

Farm and General

Harold Copeland

Phone 872-2592

Cass City 5-24-66

SMITH SILOS made in Oxford, Mich., 13 per cent off now. Leroy Tomlinson, agent, Kinde. Phone 874-4596. 1-13-66

FOR RENT: Furnished apartment, heat included, \$49.50, 2 bedroom house, gas furnace, nice, \$85. 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. 1-13-66

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. 1-17-66

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. 10-27-66

AUCTIONEERING — See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 10-3-66

GIRL OR WOMAN WANTED for housework and answering phone. Live in. Good wages. Write Box H, Care of Chronicle office, Cass City. 1-13-66

PHOTOGRAPHS FOR ALL Occasions. Portraits - weddings - color and black and white. Commercial - aeriels. We're here to serve you. Briggs Studio, 2nd Floor, Wood's Rexall. Phone 872-2170. 12-2-66

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

ATTENTION FARMERS—I buy down and disabled cattle and horses for animal food. Phone Elktion 875-4088. Anderson's Mink Ranch. 1-7-66

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, 128 E. Main St., Sebewaing. Phone 831-5621. 1-13-2

USED EQUIPMENT

TRACTORS
Farmall M
Farmall 400
Farmall H
Oliver 70
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 H E T L E R Equipment Co.

1/2 Mile South Pigeon on M-142
Phone 453-2120

FRESH APPLE CIDER for sale. Place party orders early. Also apples, several varieties. Pringle Orchards. Phone Snover 872-2297. 4 east, 6 south, 3 east, 1 1/2 south of Cass City. 8-5-66

AT HILL ORCHARDS — Apples for eating, cooking and canning. R. L. Hill, seven miles southwest of Caro on M-81. 9-23-66

SPECIAL!—Plastic shower and window curtains. . . . 69 cents each. Values to \$3.98. Leeson Wallpaper and Paint Store, Cass City. 1-20-1

Auctioneering

Farm and General

Harold Copeland

Phone 872-2592

Cass City 5-24-66

SMITH SILOS made in Oxford, Mich., 13 per cent off now. Leroy Tomlinson, agent, Kinde. Phone 874-4596. 1-13-66

FOR RENT: Furnished apartment, heat included, \$49.50, 2 bedroom house, gas furnace, nice, \$85. 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. 1-13-66

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. 1-17-66

ONE-DAY SERVICE—Photo finishing, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Neitzel Studio, Cass City. 10-20-66

FOR SALE: 1965 Mustang. Light blue, standard transmission, 6 cylinder, hardtop. 1 mile west of Gagetown on Ray City-Forestville Rd. Lloyd Motreuil. Phone 605-2403. 1-13-2

Tool and Die Makers

Excellent opportunity in job shop stamping plant. Must be experienced on small and medium progressive dies. Mail complete resume to

Metal Craft Co.

Box 247, Marlette, Michigan 1-20-2

HOLSTEIN DAIRY CATTLE, grade and registered, fresh and springers. TB and vaccinated. We deliver. 2 miles east, 1/2 north of Marlette. Phone ME 5-5761. Steward Taylor. Financing available. 5-13-66

Real Estate

EVERGREEN TOWNSHIP: 80 acres of level land that can be tiled and would make an excellent cash crop farm. If you want additional land for any purpose, don't overlook this for the low figure of \$13,000. full price.

SHABONA: House and lot all for the sum of only \$3,200, with terms. Also an extra lot if you desire, so why not inspect this now.

CASS CITY: Lot with building that can be removed for future parking area. If you need more room for your business or parking call us for more information. Full price \$12,000.

CASS CITY: Brick house with kitchen with cabinets, utility room, dining room with fireplace, front room, living room with oak floors, den, four bedrooms and two full baths. This is the place for the family that wants plenty of room. Please call office.

THREE BEDROOM home in the country with nearly an acre of land. This has a gas furnace, nearly new water system, downstairs has plastered walls and ceiling, needs some decorating but is well worth \$5250. with easy terms.

5 ACRES with a very nice 2 bedroom house located in a nice quiet area, ideal for the children and plenty of privacy. Price reduced to \$10,000. with \$2,000. down to responsible party.

JUST OFF Junction M-53 and M-81: 15 acres with frontage on M-53 for the cash price of \$3,500. or will sell on terms with a reasonable down payment. This will sell, so don't wait.

EAST CASS CITY road: One acre or more on a cash basis or terms to suit. Ill owner wishes to dispose of as soon as possible.

WE HAVE MANY farms of various sizes, dairy set-ups, cash crop, hunting land, business locations, property for new homes and you name it and we will find it for you.

WANTED: More listings on homes in or near Cass City as we have buyers waiting. Please call or stop at office if you wish to list or purchase a home. Call

William H. Zemke

Real Estate

phone 872-2776 Cass City or stop at 6471 Main Street.

HELP WANTED - MALE OR FEMALE: Make use of spare time. Add to weekly earnings. Supply consumers with Rawleigh products in N. Sania Co. or Sandusky. Experience unnecessary. Write Rawleigh, Dept. MC A 541 646 Freeport, Ill. 1-4-20-66

January White Sale

MOHAWK SHEETS
Size 81x99 and 72x108 ----- \$1.79
Size 81x108 ----- \$1.98
Cases - size 42x36 ----- 39c ea.
Flour sack dish towels 4 for \$1.00
White outing sheet ----- \$1.47
Blankets 70x84 ----- \$1.47
Pre-folded gauze diapers ... 17c ea.
Bath towels ----- 2 for \$1.00
Wash cloths ----- 13 for \$1.00

Federated Store

Cass City 1-20-1

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. Eria Packing Co. Phone 872-2191. 1-13-66

HOUSE FOR SALE—Gertrude Szarapki residence at 6594 Pine St. Inquire - Alger Freiburger, 6532 Third St. Phone 872-3418. 10-28-66

BRIGGS STUDIO — Remember, every Thursday is Diaper Daze. 1 - 8x10 portrait, \$3.95. Make your appointment now. 2nd floor, Woods Rexall. Phone 872-2170. 12-2-66

AUCTIONEER

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

Ira Osentoski

PHONE: CASS CITY 872-2352 Collect

FOR SALE—Two tons of baled hay, \$25.00 a ton. Three miles east and one and a half south of Cass City. Phone 872-2376. 1-20-1

FOR SALE: Northern spy apples, from \$1.50 to \$2.50 bushel basket. 8 east, 3 north, 1/2 east of Cass City. 1-20-2

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 10-7-66

WANTED TO BUY—Standing timber. Terms-cash. Virgel Peters Sawmill. Phone 872-2219 Cass City. 6-13-66

FOR SALE: Water softener salt. Fleenor Appliance Service, 6142 Cass City Road. 1-20-4

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. 5-7-66

FOR SALE: 50 tons first cutting hay. Sylvester Osantoski. Phone 872-3049. 1-20-2

HARDWARE and appliance business for sale. Town growing. Two industries employing over 600. Under \$18,000. Elktion Hardware, Elktion Mich. 1-20-2

Tax Accounting

See us for TAX BLUES.

Appointments Please. Phone CO 9-8552

T. W. Gracey and Assistants

260 N. Stanley St. Bad Axe, Mich. 1-13-66

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. 6-7-66

NOTICE—We repair zippers and replace them in jackets, etc. Riley's Foot Comfort, Cass City. 8-23-66

NOTICE

Now is the time to reroof and reside your buildings.

We have a good selection of colors in Logan-Long shingles. No-Aluminum siding by Reynolds and Alcoa.

Galatex 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.

Beavestronging Call or drop a card to

BILL SPRAGUE

Phone 375-4215

Owner of Elktion Roofing and Siding Co., Elktion, Mich.

Free estimates - Terms to 5 years. 5-21-66

WILL THE PERSON or persons that borrowed our sewer cleaner and free trimmer without permission please return it? Village of Gagetown. 1-20-2

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. 11-9-66

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

10-21-66

WANT HOUSE to rent or lease - 2 or 3 bedrooms. Responsible couple with infant. References. Phone 872-3542. 1-20-1

COLEMAN OIL and Gas space heaters. ALL sizes. Jim Johnson, Cass City Oil & Gas. Evenings phone 872-3008. 11-11-66

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; \$38,000.00 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.

160 ACRES: North of Cass City - Brick home with 7 rooms; new drilled well and water system; live stream thru property - 30x50' barn, OWNERS CANNOT HANDLE - priced for quick sale at \$18,000.00. Terms.

40 ACRES: Near M-53 - Frame one story home with 5 rooms and FIREPLACE; oil furnace; basement; bathroom; garage, etc. Full price \$8500. terms.

80 ACRES: 5 room home with bathroom; furnace; basement; barn & tool shed; NEAR M-24 & M-46 - full price \$16,000. terms.

40 ACRES: Near Elktion - very neat - 6 room home in very good condition; bathroom; good barn - land is level and productive - 30 acres clear - can be tiled - well drained - VACANT - immediate possession --- \$14,000. terms.

240 ACRES: beef set-up; solid 6 room home with furnace; bathroom; basement; 40x70' barn with water piped in - 2 silos; tenant house; 36x100' tool shed; 2 corn cribs with 1,000 bushel capacity each; 15 acre maple grove; full price \$42,000. down payment \$8,000.

GAGETOWN: 120 acres on black top road - 6 room frame home with 3 bedrooms; drilled well - steel Butler granary; barn - 165 acres tillable; \$30,000. terms - \$1500. yearly including 5 percent. Immediate possession.

GAGETOWN: West of GAGETOWN - 70 acres - NO HOME - comes with good solid barn; land is TILED every 4 rods; choice clay loam; Call office for details.

160 ACRES: near M-53 highway - good 3 bedroom one story home with electric hot water heater; very neat; --- large barns; granary; poultry house; 135 acres tillable - \$25,000. --- down payment \$7,000.

FOR THESE and other bargains on FARMS not listed here, call office.

B. A. Calka, Realtor

6306 W. Main St., Cass City, Mich. Phone 872-3355 Area Code 517

12 SALESMEN and 3 OFFICES to serve you better!

YOU'LL BE PLEASED with the quality and delighted with the price of commercial printing at the Chronicle. Call 872-2010 for prompt free estimates. 10-29-66

NEW 1966 Automatic Zig-Zag sewing machines. 10-year guarantee. \$63.50 or \$2.00 per week. Phone 872-2478. 12-30-66

RABIDEAU SEPTIC Tank cleaning - See Keith at Rabideau Motors or call 872-3060 and ask for Keith. 1-20-66

SAFETY TOE SHOES By Hy Test protect your feet on the job. Construction workers, farmers, factory workers, you all need safety toe shoes. Kitzmans' Inc., Cass City. 8-19-66

Barns Built

Today

—For—

Tomorrow's Needs

—Also—

Silos, Silo Unloaders, Auger Feeders

Caro Farmers Elevator

Akron MY 1-4571

Caro OS 3-3101 1-31-66

Now You Can Rent a New Smith-Corona

portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McConkey Jewelry and gift shop. 3-18-66

The Heritage House Apartments

Located at the corner of Burnside St. and Pearl St. in Caro, they feature 2 bedrooms, electric heat, range, refrigerator, carpeting, garbage disposal, air conditioning and central laundry area with storage.

These lovely units are renting for \$140 per month plus utilities.

For further information, call Steve Fritz at

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**

TOP QUALITY

MEATS

at LOWER THAN USUAL PRICES

No Coupons — No Gimmicks. Just Quality Merchandise at Low Prices!

Member T.W. Food Stores

Specials Good thru Sat. Jan. 22nd

U. S. D. A. Inspected

TURKEY LEGS

30¢

lb.

Quantity Rights Reserved

Old Fashioned **BOLOGNA** or **COOKED SALAMI** **59¢ lb.**

Smoked **PORK CHOPS** **69¢ lb.**

Home Made Sliced **BOILED HAM** **99¢ lb.**

Hickory Smoked **WHOLE HAMS** **62¢ lb.**

FRESH **GROUND BEEF**

3 lbs. \$1.15

39¢ lb.

HICKORY SMOKED **SLICED BACON** **59¢ lb.**

Tender Aged Beef **POT ROAST** **49¢ lb.**

SKINLESS Home Made **FRANKS** or RING **BOLOGNA** **39¢ lb.**

Young & Tender **PORK LIVER** Sliced **29¢ lb.**

TENDER **MINUTE STEAKS** **69¢ lb.**

Save on these Top Quality Foods!


DEL MONTE FAMILY SIZE

CATSUP

4 1-lb. 4-oz. btls. 99¢

TRELIS WHOLE KERNEL **CORN** 6 12-oz. vac. cans **\$1**

TRUEWORTH Extra Sifted Tiny **PEAS** 5 1-lb. cans **99¢**

DEL MONTE **TOMATO JUICE** 3 1-qt. 14-oz. cans **89¢**

BORAX **Fab** 3-lb. 1-oz. pkg. **59¢**

SPRUCE - SLICED **PINE-APPLE** 4 1-lb. 4-oz. cans **99¢**

TRUEWORTH Florida Sweetened **ORANGE JUICE** 3 1-qt. 14-oz. cans **\$1**

ROBIN HOOD

FLOUR

10 LB. BAG 99¢


Franco-American **Spaghetti** 7 16-oz. cans **\$1**

Kraft **Grape JELLY** 1-lb. 2-oz. Jar **35¢**

Pride of Spain **STUFFED Olives** 7-oz. jar No. 12 **49¢**

Armour's **Treet** 12-oz. can **49¢**

Banquet **Cream PIES** 4 14-oz. Asst'd. Kinds **99¢**

Banquet **Dinners** 11-oz. pkg. Asst'd. Kinds (except ham) **37¢**

PURE MICHIGAN

SUGAR

5 LB. BAG 39¢


Grade A **HOMOGENIZED Milk** 2 1/2-gal. ctns. **77¢**


BOWMAN'S **Whipping Cream** 1/2-pt. ctn. **29¢**

Fresh Creamery **Butter** 1-lb. Print **59¢**

Charmin **TOILET TISSUE** White or Asst. 12 rolls **\$1**

White **Bread** 5 1-lb. 4-oz. loaves **\$1.05**

Dolly Madison **Angel Food Cake** 1-lb. 4-oz. pkg. **59¢**


Duncan Hines **CAKE MIXES** Asst'd. Kinds 4 1-lb. 2-oz. pkgs **\$1**

GRADE "A" Large White **EGGS** Doz. **49¢**

BIG TOP SMOOTH peanut butter 1-lb. 2-oz. Jar **49¢**

FOR DELICIOUS EATING, FRESH

FRUIT

U. S. No. 1 **BANANAS** **12¢ lb.**

U. S. No. 1 Cooking **ONIONS** 3 lb. bag **12¢**

Texas **CARROTS** lb. cello pkg. **10¢**

Tokay **GRAPES** **19¢ lb.**

U. S. NO 1 MICHIGAN

Potatoes

10 LB. BAG 39¢

Snowdrift **SHORTENING** 3 lb. can **69¢**

Sunshine Krispy **CRACKERS** 1-lb. box **28¢**

Rayette Aqua Net **HAIR SPRAY** 13-oz. can **69¢**

Sego Liquid Diet Food For Weight Control Asst'd. Flavors 10-oz. can 4 for **\$1.00**

CASS CITY CHRONICLE

VOLUME 56, NUMBER 40

CASS CITY, MICHIGAN THURSDAY, JANUARY 20, 1966

KOMMENTS BY KRAFT

That's A Lot For An Ocelot....

By Dave Kraft


I passed Mrs. Charles Auten on the street the other day and at first glance I thought she was wearing a cat on her shoulder. Second glance confirmed it.

Siamese cat. If it had been a Monday morning, I'd have thought nothing of it. I see a lot of funny animals on Monday mornings and some of them are Siamese cats.

Lois was striding along like somebody with someplace to go and one might have thought she didn't know the cat was there. I would imagine, however, if you have a cat on your shoulder, you know it's there.

I certainly hope this isn't going to be a trend. All manner of terrible things could happen.

Suppose you got up late for work some morning, dressed in a hurry and while bleary-eyed, tried to kiss your wife goodbye at the door and got the cat by mistake. Probably tear you to pieces.

I've never kissed a cat before, but I don't imagine they use mouth wash either.

Or, for instance, suppose you're some young fellow out on his first date with this girl and you try to get romantic only to find her defended by an enraged house cat. It would confirm your bachelorhood in a matter of seconds.

I used to have a cat that would ride on my shoulder while I rode my bike. Gave it up one day when a low hanging clothesline swept her off. I still carry the scars.

I always wanted an Ocelot. It's a beautiful member of the cat family, that's about twice as big as the average house cat.

I always wanted one, that is, until I read a story in a recent True Magazine by Daniel Mannix who does a terrific job relating his experiences with various animals and insects (He used to keep bats in his refrigerator and once he came through customs with an angry tarantula in his pocket.)

Seems the Ocelot has a rather nasty habit of marking everything with his scent so visiting Ocelots know it's his domain. I mean everything. The walls, your favorite chair, the new rug and like that.

The only other thing that's held me back from buying an Ocelot is the price. Starts at \$200. That's a lot for an Ocelot.

Helped Barry Miller put some hay in Sunday. Bucking bales used to be one of my favorite summer chores as a boy. About half-way through the job I decided I'm not the boy I used to be.

When I got up Monday and couldn't move, I knew it.

I got one of Cliff Ferguson's pick-ups again. Gave me a different one this time. One with a heater and radio. Won't let me use the old red job anymore after I made fun of it.

Barry lives on Crawford Road. I think it is, and as we made our last trip I saw something that sent a chill up my back.

A pack of dogs. About six of them. Four nondescript dogs and two German Shepherds. All of them were big.

We came over a little hill and they were loping along the road about a quarter of a mile ahead of us. As we got closer, they scattered and took to the fields. The two shepherds had their winter coats on and looked too much like a couple of wolves to suit me.

One dog will rarely cause any trouble unless he's mean or hungry. Two dogs may wreck a little havoc but a pack of six I wouldn't trust any farther than a Viet Cong with a machine gun.

These same dogs at home may be docile, loving pets when at home but in a pack they get frenzied, ruthless and blood thirsty. They run deer, kill livestock and have been known to attack man.

I am usually very fond of dogs but if I saw a pack like that on my land I'd do my best to break them up or destroy them.

A Michigan State University textiles specialist forecasts that improvements within the textile industry will expand the durable press (little or no iron) market to include sheets, draperies, slipcovers and tablecloths.


DAVE ASHER gets off the floor when he shoots his favorite jump shot from close in. Shots like this enabled him to post a 78 per cent field goal average Friday against

Sandusky. Watching the action is Tom Kelly of Cass City while three Redskins wait for the rebound that never came.

(Chronicle photo)

First Quarter Nap Snaps Hawks Win String, 70-66

After clawing their way to three straight victories, the Cass City Red Hawks let up for a moment and were defeated by Sandusky, 70-66, Friday at the Cass City High

School gym. Cass City's victories were highlighted by aggressive rebounding on both offense and defense.

Against the Redskins, a full quarter expired before Cass City seemingly realized that Sandusky wasn't impressed by the Hawks' recent successes.

And by then it was too late. The Redskins charged into a 17-point lead at the end of the first quarter and Cass City was forced to play catch up the rest of the way. ... and they just weren't up to the task.

The biggest reason why they never did catch the visitors was a little, lightning quick guard named Robbie Elsholz.

Time after time he brought the ball down, eluded his man and either scored or set up a Sandusky basket.

Even with all of these heroics by Elsholz, the Hawks almost pulled it out of the fire with a last gasp rally.

In the second period they gained back seven of the points they lost in the opening stanza to trail by 10 at the intermission, 36-26.

The third period was a stand-off. Cass City creeping to within six points of Sandusky only to have the Redskins spurt to bring the margin up to 10 or 12 points. When the quarter ended, each team netted 18 points.

The Hawks were helped in the last quarter when two of the best visiting rebounders, Ed Kosanke and Charles Cork, left the game with five fouls, but were unable to overcome the 10-point deficit.

The rebounding statistics tell the story. Cass City garnered 11 offensive and 17 defensive rebounds while Sandusky gobbled up 13 of offensive and 38 defensive rebounds.

In addition to effectively controlling the boards, the visitors hit 56 per cent of their shots. Cass

City netted 40 per cent.

The box score:				
	FG	FT	TPS	
Sandusky	9	6-10	24	
Elsholz	2	4-7	8	
Lewis	6	1-2	13	
Cork	5	1-4	11	
Kosanke	2	3-5	7	
Lee	2	1-2	5	
Albrecht	1	0-2	2	
Ball	27	16-32	70	
Cass City	FG	FT	TPS	
Asher	7	1-5	15	
Walters	5	1-3	11	
Knoblet	2	2-3	6	
Copeland	4	4-4	12	
Schember	6	2-5	14	
Zawilinski	1	0-0	2	
Gray	0	2-3	2	
Kelly	2	0-2	4	
	27	12-25	66	

Pvt. W. J. Goodall In Field Exercise

Army Pvt. Wilbert J. Goodall, son of Mr. and Mrs. Walter P. Goodall of Route 2, Cass City, is participating with other members of the 2nd Battalion, 18th Artillery, in a month-long field training exercise at Grafenwohr, Germany, ending Feb. 9.

During the exercise, Goodall is undergoing extensive training in all types of tactical maneuvers and support operations.

The 21-year-old soldier, a cannoner with Battery A of the battalion, entered the Army in June 1965, received basic training at Fort Knox, Ky., and was last stationed at Fort Sill, Okla.

He is a 1963 graduate of Cass City High School.

Advertise it in the Chronicle

Personal News from Gagetown

Farm Bureau Meet—

The North-Elmwood Farm Bureau meeting was held Monday evening, Jan. 10, at the home of Mr. and Mrs. Ben Hobart with 12 members and two guests, Mr. and Mrs. Fred Sullivan, who joined the group.

Chairman Patrick Goslin presided at the meeting. Miss Cadly Satchell gave a talk on Communism. Miss Satchell attended Camp Kett last summer where a conference was held on communism.

Refreshments were served by Mrs. Ben Hobart, Mrs. William Goodell, Mrs. Harold Koch and Mrs. Richard Ziehm. Cards were played after the business meeting and prizes were awarded.

The February meeting will be at the home of Mr. and Mrs. Patrick Goslin.

Mr. and Mrs. Floyd Werdeman left Saturday for Green Forest, Arkansas, to visit his brother, Peter Werdeman, and other relatives. They will then go to Florida for two months. Mrs. C. P. Hunter and Mrs. Bert Wood are staying at the Werdeman home during their absence.

WCS Meet—

A meeting of the WCS of the Methodist Church was held Wednesday evening with 15 members present. The program on Woman's Rights was given by Mrs. Amasa Anthes Jr., assisted by Mrs. George Wilson, Mrs. Franz Chisholm and Mrs. Blanche Wood. At this meeting, Mrs. Royce Russell was honored at a pink and blue shower. She received many nice gifts. Refreshments were served.

Study Club—

Mrs. Leslie Beach was hostess for members of the Study Club

Monday evening, January 10. Miss Ingrid Hanson of Sweden gave a talk and showed slides of her country. Donations were made for the retarded children of Tuscola county, Boys Town and Starr Commonwealth. Mrs. James England was received as a new member of the club. Refreshments were served.

Mr. and Mrs. Sherwood Rice Jr. and Cheryl spent Sunday and Monday in Belleville with Mr. and Mrs. Ted Thetford.

Meet at Hofmeisters—

Twelve members of the Gagetown Farm Bureau met Tuesday evening, Jan. 11, at the home of Mr. and Mrs. Miltor Hofmeister. Chairman Floyd Werdeman presided at the meeting and the topic for discussion was Courting fair play on farm tax matters. It was led by Leo Seuryuck. Refreshments were served. The February

meeting will be held at the home of Mr. and Mrs. John Meininger. Cards were played after the meeting.

Mr. and Mrs. James E. Mackay and family of Midland and Mrs. Esther Meyer were Sunday dinner guests of Mr. and Mrs. John Mackay.

Mr. and Mrs. Grover Laurie arrived home Saturday from a 7000-mile trip through several states in the southwest. In Phoenix, Arizona, they visited Mr. and Mrs. Keith Besch.

Rev. Dr. Jesse R. DeWitt of Chicago conducted services at the Methodist church Sunday.

Michigan State University scientists predict by 1980 dairy processing firms will be making 'instant' cheese. The cheese will be made by a spray dried process. Production of all cheese varieties will in-

Medical

Mirror

YELLOW JAUNDICE

Q. Are people who have yellow jaundice rejected as blood donors because their blood is impure?

A. Not necessarily. However, they usually are rejected as a precautionary measure. Jaundice (yellowing of the skin) can be due to various causes, ranging from virus infection (which could be transmitted to another person via blood transfusion) to simple obstruction of the bile passage in the liver. Even so, it is best to avoid even the slightest risk of mishap that may result from transfusing with the blood of a person having a history of jaundice of any type.

CANCER NOT TRANSMITTED BY CONTACT

Q. If a man has cancer and his wife becomes pregnant, can the disease be transmitted to the wife or the unborn child?

A. No.

MANGE

Q. Can a person get mange from a dog?

A. Authorities state that in rare instances humans can contract a scabies-like infection by contact with domestic animals suffering from "sarcoptoid mange" or "scab."

Your health deserves the best — and filling your health needs is what we do best.

WOOD DRUG

GUARDIANS OF YOUR HEALTH

The
Want Ads
Are
Newsy Too!

Tuscola County
Disabled American Veterans

PARTY

AT
St. Pancratius
Social Hall

SATURDAY
Jan. 22 8 p.m.

REFRESHMENTS
PUBLIC INVITED

Come and Have
A Good Time

FHA

BAKE SALE

AT
RYLAND & GUC'S

SATURDAY
Jan. 22 1 p.m.

Come Early
For
Plenty of Home
Made Baked Goods

YOU ARE INVITED — 9TH BIRTHDAY PARTY

HILLS & DALES HOSPITAL AUXILIARY

AT
HOSPITAL
MEETING
ROOM

FRIDAY
JAN. 21
2 to 5 p.m.

Dues Payable
Now
Regular \$2.00
Sustaining \$1.00

Sponsored In Community Interest By

The Cass City State Bank


Something Wonderful happens when style-seeking, performance-particular you get behind the wheel of a '66 Plymouth Belvedere. Maybe it's the car. Maybe it's the deal. But something wonderful happens when you...

Let yourself go...to your Plymouth Dealer's

6513 Main St. **RABIDEAU MOTORS** Cass City

We know of no finer heating oil than Gulf Solar Heat. That's why we deliver it.

CASS CITY OIL & GAS

Phone 872-2065

Gulf Solar Heat makes the warmest of friends

CHRONICLE

WANT ADS

SELL FAST

DIAL

872-2010

Personal News and Notes from Deford

Mr. and Mrs. Gail Parrott were dinner guests Sunday at the Carlos Vador home in Bay Port.

Mr. and Mrs. David Parrish and baby of Decker and Mr. and Mrs. Norman Hurd and children spent the week end at the Hurd cabin near Mio.

Mr. and Mrs. Elvin Ellison and son Mark of South Haven were week-end guests of Mr. and Mrs. Burton Allen.

Mr. and Mrs. Nick Pandurin and Mrs. Blanche Spencer, all of Oxford, were dinner guests Sunday at the Belle Spencer home.

The Rev. and Mrs. Kenneth Tausley and boys of Saginaw and Mr. and Mrs. Francis VanHorn were Sunday dinner guests of Mr. and Mrs. Louis Babich.

Mr. and Mrs. Stanley Lagos and son Richard attended the Big Acres banquet at the Bavarian Inn, Frankenmuth, Friday evening.

Mr. and Mrs. Leo Sarna and children of Caro were Sunday afternoon visitors at the home of Mr. and Mrs. John Kapala.

Gene Babich was a week-end visitor at the home of the Rev. and Mrs. Herman Rock of Holt. En route home he visited his sister, Miss Ila Babich, at Ferris State College, Big Rapids.

The PTA will meet Thursday, Jan. 20, at 8 p. m. at the school. Chuck Churchill will show pictures of his trip to England last summer. The PTA is selling vanilla and pepper. The proceeds will

help pay for kitchen equipment. Mr. and Mrs. Gordon Holcomb and family had for dinner guests Sunday, his parents, Mr. and Mrs. Norman Alward of Grand Blanc, and Mr. and Mrs. Duane Holcomb and children of Detroit.

Mr. and Mrs. Albert Griffen entertained at dinner Sunday in honor of the fifth birthday of their son Morley, Mr. and Mrs. Louis Wright and daughter Lois of Cass City and Lloyd Sherwood.

Mr. and Mrs. William Zemke and children attended the 40th wedding anniversary celebration for Mr. and Mrs. Ward Roberts of Pontiac Sunday at the home of Mr. and Mrs. Hazen Peter in Pontiac.

Six members of the Nimble

Needles met Tuesday evening at the home of Mrs. Mary Holcomb to work on shift dresses and pillow cases. They also celebrated the 10th birthday of one of the members, Rayena Edwards.

Mr. and Mrs. Roy Huff of Cheboygan were Saturday overnight and Sunday guests of Mr. and Mrs. Louis Babich.

Mr. and Mrs. Bernard Babich were dinner guests of her grandparents, Mr. and Mrs. Arthur Klink of Cass City, Sunday.

Recent research at Michigan State University shows that pork loin chops become increasingly more tender when allowed to age two to 12 days.

Michigan Mirror

Politicos Refuse Unpopular Tax Revision in Election Year

Pass the Buck
Official record has now been set down: There will be no attempt at fiscal reform in this election-year legislative session.

This comes somewhat as a surprise only in that it implies Gov. George Romney has, in part, given in to what he refused to admit last week: The fact that lawmakers have no inclination to make themselves unpopular unless absolutely necessary.

Last year, memory recalls easily, the Governor pushed hard to convince the Democratic majority

that action should be taken on fiscal reform despite the strong surplus in the treasury.

Main argument voiced against it, at least openly, was that the Governor's proposals, as the Democrats saw them, were not equitable. It was only in private conversations that many legislators would admit they didn't plan to vote for any tax revision plan.

Now Romney has come to the position where lawmakers have maintained since the Swainson administration days when revenue income started the upturn.

"We still need tax reform as we have in former years," said Romney. "The only difference is that we do not need additional revenue at this time."

Even with the rising cost of government expected to boost the spending budget well over the \$900 million mark in the coming fiscal year, only a sharp split in the economy could keep Michigan from maintaining a sizeable surplus.

The bipartisan announcement of a no-tax session this year probably put many lawmakers at ease. Another gubernatorial push similar to last year's could have put incumbent Republicans in a tight spot in an election year when all strength is needed.

What's Coming?

What can you look for in the new legislative session? One package certain to get heavy emphasis from several corners is a group of traffic safety proposals.

Why? Partly because the estimated cost of traffic accidents among Michigan's 4 million motorists has now reached the \$400 million mark annually, and partly because in each of the past two years more than 2,000 people have been killed on state highways.

If these statistics are a little difficult to fathom, look at it this way: Autos damaged in 1965 accidents would more than cover bumper to bumper, all four lanes of I-96 from Detroit to Muskegon and all four lanes of U.S. 127 and 27 from Jackson north to the Mackinac Bridge.

State Police, the State Safety Commission, Michigan State University's Traffic Safety Center, the Secretary of State and Governor will all be pushing hard for several facets of traffic safety legislation introduced in past years but not passed.

An increase in the present fee for the driver's license likely will be part of the package, as will centralization of the licensing procedure under a state agency.

Strengthening the present driver education program in the schools is being pushed. Specialists also feel it would be wise to require driver training for all new license applicants, not just those 18 and under as at present.

A 17-year-old minimum age and a requirement that new drivers use their license for 90 days only in the presence of another licensed driver also will be proposed.

One very interesting part of the traffic safety program has been tried once or twice and can be expected again this year.

That is the stipulation that motorists 65 years and older have a physical examination every time their license must be renewed. Some traffic safety experts say this arbitrary age is just a beginning that actually a physical should be required of every driver.

It is interesting to note that Pennsylvania did just this a few years back. Some 8 million motorists were licensed in that state when the law requiring physicals of every driver was enacted.

Closest statistics available show about one million of these motorists either sent their licenses in to the state or allowed them to expire rather than undergo the physical.

ORDER OF PUBLICATION

State of Michigan, Probate Court for the County of Tuscola.
Estate of George C. Rabideau, Deceased.

It is Ordered that on February 10th, 1966, at 9 a.m., in the Probate Courtroom, Caro, Michigan, a hearing be held on the petition of Leonard H. Rabideau for appointment of an administrator and for a determination of heirs.

Publication and service shall be made as provided by Statute and Court Rule. Dated: January 13, 1966.

C. Bates Wills, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate.

ORDER OF PUBLICATION

State of Michigan, Probate Court for the County of Tuscola.
Estate of Peter Torz, Deceased.

It is Ordered that on March 24th, 1966, at 1:30 p.m., in the Probate Courtroom, Caro, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims and heirs will be determined. Creditors must file sworn claims with the court and serve a copy thereof either by certified mail or by personal service upon Mary Swartz, 2846 Hill Street, Warren, Michigan, prior to said hearing.

Publication and service shall be made as provided by Statute and Court Rule. Dated: January 11, 1966.

Clinton C. House
Attorney for Estate of Peter Torz
6434 Main Street, Cass City, Michigan.
C. Bates Wills, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate.

ical. The experts assume nearly all of this number realized they were not physically capable of continuing to drive.

Cost of Knowledge

Hue and cry over the fall, 1965 raise in student fees at the University of Michigan might be seen in better perspective if parents with high school children checked the college information directories.

The books show the Ann Arbor institution now ranks high among the 10 state colleges and universities at \$348 for the school year in tuition and fees for Michigan residents. This does not include housing, books and other extras.

Lowest of the Michigan schools is Ferris at \$275. Michigan State and Wayne State charge \$324 and \$312, respectively, and the others charge \$300.

But even at these rates, the various Michigan institutions compare very favorably on the basic cost factor with other colleges and universities across the country with similar academic standings.

ORDER OF PUBLICATION

State of Michigan, Probate Court for the County of Tuscola.
Estate of Merit, Nazy 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 Appointment of residue.

Publication and service shall be made as provided by Statute and Court Rule. Dated: January 7, 1966.

James J. Enskamp
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


VALUE PROVED 2,884 TIMES A MINUTE!

Or nearly 50 times every second. That's how many times the engine of a popular 8-cylinder car turns over at expressway speeds. Yours may vary a little—but not much. And, Leonard's new Super Lube motor oil will prove its worth to you with every revolution per minute. Super Lube never fails to deliver positive protection against destructive engine heat, friction and wear. Next time you need oil, switch to Leonard Super Lube. You'll find your car will run smoother, better and longer!

You can depend on Leonard!

LEONARD

Copeland Service

Cass City

Watch Mort Neff on Leonard's "Michigan Outdoors" TV show every Thursday evening.

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


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


DUST PAN
Red, turquoise, pink or yellow plastic. Reg. 29c 9c


CRAYOLAS®
The children's favorite! Box of eight. Reg. 15c 9c


VARIOUS COMBS
Rat-tail, pocket-size or all purpose. Reg. 15-19c 9c


SPOON REST
Asst. color plastic. Holds three spoons. Reg. 19c 9c


SERVING BOWL
9-inch plastic. Yellow, blue, pink, turquoise. Reg. 19c 9c


SPRINKLER TOP
Rosebud design. Fits pop bottles. Reg. 15c 9c


FREEZER CONTAINER
Durable plastic. 1 1/2 qt. size. With cover. Reg. 15c 9c

EXTRA SAVINGS HERE!


Nylon-Bristle Bowl Brush, Reg. 39c19c
Kitchen Tools, Reg. 39c to 69c2/49c
Stacking Sweater Boxes, Reg. 98c69c

EXTRA SAVINGS HERE!

70-Oz. Plastic Pitcher, Reg. 49c29c
6-Pack of Batteriespkg. 49c
18 x 30-in. Scatter Rug, Reg. 89c69c
16 x 20-in. Framed Pictures, Reg. 99c79c
3-in-1 Photo Frame, Reg. 98c69c


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


SEAMLESS NYLONS
Regular or micro-mesh. Sizes 8 1/2-11. Choice of shades. Reg. 69c 49c pr.


WESTERN JEANS
Regular or slims. Boys' sizes 4 to 16. SAVE 60c Reg. \$2.49 1.89


BOYS' UNDERWEAR
2/\$1.39 T-Shirts \$1.19 Shorts 2/99c


TEFLON PANS
Values to \$1.49 99c ea.
Aluminum. 6-muffin tin, 9-in. round cake, 1-qt. sauce.


LAUNDRY BASKET
Save 30c Reg. 79c 49c
Built-in handles. Holds one bushel. Asst. color plastic.


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


MATCHING NOTE PAPER
7 floral or pastel vellum notes and envelopes in cellophane pack. Reg. 15c 9c


Ironing COVER
Reg. 59c 39c
Silicone or muslin. Fits 54-in. board.


WASTE-BASKET
Reg. 3.59 1.99
Swing top always closes. 28-in. high.

BEN FRANKLIN®

CASS CITY

WHERE EVERYTHING YOU BUY IS GUARANTEED

Personal News and Notes from Holbrook

Mr. and Mrs. Joe Dybilas attended the Young Ideas Farm Bureau party and dinner at the Huron Inn in Uby Saturday evening.

Lynn Spencer, Mary Lou and Bill attended the Shrine Circus in Saginaw Sunday.

Mrs. Henry Jackson spent Wednesday with Rose Strauss.

Mr. and Mrs. Angus Sweeney were Saturday supper guests of Mr. and Mrs. Jim Booms and family of Harbor Beach.

Green Acres Group

The Green Acres Farm Bureau group met Tuesday evening at the home of Mr. and Mrs. Ken McRae. The discussion on personal property taxes was led by Mrs. Ronnie Gracey. After the meeting, cards were played and the traveling prize was won by Gerald Bock. The next meeting will be at the home of Mr. and Mrs. Bock. The hostess served lunch.

Mr. and Mrs. Rege Davis and Susan of Utica and Alma Davis were Sunday dinner guests of Mr. and Mrs. Gerald Wills.

Mr. and Mrs. Archie Sussalla of Uby and Mr. and Mrs. Clarence Rumpitz spent Wednesday evening at the home of Mr. and Mrs. Clem Brilant.

Franklin Sweeney and his roommate, Bud Quittich, from Michigan State University, East Lansing, spent the week end at the Dave Sweeney home.

Mr. and Mrs. Bud Gruber of

the County of Tuscola.

State of Michigan, Probate Court for

Estate of Catherine V. Freeman, Deceased.

It is Ordered that on February 3,

1966, at 11 a.m., in the Probate Court-

room, in the Village of Caro, Michigan,

a hearing be held on the petition of

Frederick H. Pinney, Executor, for al-

lowance 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. Zwick, Attorney for Estate

447 N. State Street

Caro, Michigan

C. Bates Wills, Judge of Probate.

A true copy:

Bessie P. Berry, Register of Probate.

Cass City and Mrs. Tom Gibbard spent Saturday evening at the home of Mr. and Mrs. Evans Gibbard and family.

Extension Meeting

The Greenleaf Extension group met Thursday, Jan. 13, at 1:30 at the home of Mrs. James Anthony for a luncheon served by Mary Day, home service advisor for Detroit Edison, as part of a small appliance demonstration.

The group voted to contribute \$5.00 to CROP and \$10.00 to the school for retarded children at Minden City.

The next meeting will be Feb. 10 at the home of Mrs. Rayford Thorpe. The lesson on "Know Your County Health Department" will be in charge of Mrs. Lee Hendrick and Mrs. Curtis Cleland.

Mr. and Mrs. Jim Hewitt and family were Wednesday supper guests of Mr. and Mrs. Don McKnight and family. They celebrated Eddie Sullivan's birthday.

The Ushers Club of St. Columbkille church, Sheridan, met Tuesday evening at the home of Jack Tyrrell.

Mr. and Mrs. Ernest Wills were Saturday overnight guests of Mr. and Mrs. Harold Ballagh and daughters.

Mr. and Mrs. Cliff Jackson and Richard Bukowski spent Thursday evening at the home of Mr. and Mrs. Clarence Rumpitz and family and Saturday evening at the home of Mr. and Mrs. Leslie Townsend in Cass City.

Fraser Presbyterian Church at Old Greenleaf held their annual meeting of the congregation at the church Jan. 12. Refreshments were served.

Otis Robinson Jr. visited his father, Otis Robinson Sr., at University Hospital in Ann Arbor.

Mr. and Mrs. Jack Tyrrell and family spent Sunday at the homes of Mr. and Mrs. Milo Herman at Montrose and Mr. and Mrs. Laurence Tyrrell at Morrice.

Mr. and Mrs. Rege Davis and Susan of Utica spent the week end with Alma Davis and also visited Mrs. Alma Davis at Hills and

Dales Hospital in Cass City. Mrs. Davis fell in her home Tuesday and broke her hip.

Visitors at the Steve Decker home were Kay Decker of Saginaw, Mr. and Mrs. Jerry Decker and Kathy, Mrs. Ida Gordon, Mr. and Mrs. Charles Bond and Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Lee Hendrick were Saturday supper guests of Mr. and Mrs. Arlen Hendrick and family, near Cass City, and Sunday dinner guests of Mr. and Mrs. Fred Kritzman and family at Marlette.

Farm Bureau

The Shabbona Farm Bureau group met at the Crossroads Restaurant for a dinner meeting Thursday, Jan. 13. The discussion topic, Tax Reform, was led by Lynn Spencer. The group decided to contact Senator F. Beadle to get his attitude on the problem.

The next meeting will be Feb. 10 at the home of Mr. and Mrs. Grant Brown. Mr. and Mrs. Robert Caister of the community group committee are to be invited.

Shirley and Carol Ross attended a pink and blue shower for Mrs. Dale Schantz at the home of Mrs. Jim Gingrich Saturday evening. Games were played and Mrs. Schantz received gifts. Mrs. Gingrich and Mrs. Wesley Gebauer, cohostess, served lunch.

Jack Tyrrell attended a Moorman All-State meeting at Leslie Saturday. A potluck dinner was served.

Mr. and Mrs. Jim Tripkowski and Dianna of Bad Axe and Mary Sweeney and Ann spent Sunday afternoon at the home of Mr. and Mrs. Dave Sweeney and David.

Mr. and Mrs. Cliff Jackson and Ed Jackson were Sunday supper guests of Mr. and Mrs. Nell Richardson, near Shabbona, where they celebrated Ed Jackson's 87th birthday.

Mr. and Mrs. Martin Sweeney were Sunday dinner guests of Mr. and Mrs. Carl Sageman and family, near Uby.

Bill Leonardo of Detroit, Mr. and Mrs. Douglas Brink and daughter of Saginaw, Mr. and Mrs. John Pierangelino and family of Plymouth, Mr. and Mrs. Kermit Hartwick and Kim of Cass City and Mrs. Lynn Spencer surprised Bob Spencer at his home where they celebrated Mr. Spencer's 80th birthday. A potluck dinner was served at noon.

Mr. and Mrs. R. B. Spencer were Sunday visitors at the home of Mr. and Mrs. Steve Decker and Monday visitors at the home of Mr. and Mrs. Cliff Jackson.

Mrs. Murrill Shagena spent Saturday afternoon with Mrs. Jack Hartwick in Cass City.

Fifteen friends and relatives surprised Mrs. Lillian Outlakowski for her birthday at her home Tuesday evening. Guests from this vicinity were Mrs. Joseph Walsh


Decker OES Plans Coming Events

Decker Chapter OES held their regular January meeting with Worthy Matron Lola Chippi presiding at the usual order of business.

Plans were made to hold a card party Jan. 29 in the Masonic hall. Other coming events for the Decker Chapter are entertaining the Grand Family March 14 and plans were also made for the annual chicken dinner in April.

A report was given by the committee on the boxes packed for the shut-ins and elderly members.

Lunch was served in the dining room by Lydia Chard, Helen Fields and Evelyn Strew.


Rev. R. E. Betts, Salem EUB Church

Ten, count 'em. Two for the body and eight for the soul. If the number seems a little out of proportion you must understand that not everyone is physically ill, but all have fallen prey to moral declension and spiritual anemia - in short all have sinned!

Perhaps your image of the church is a rest home for "good" people. Heaven forbid! It is in fact a hospital for the sin-sick, a life saving station for the dying as well as a school for disciples. Come on in and visit our wards. We constantly treat all manner of diseases - hardness of the heart, spiritual anemia, swelling of the head, stiffness of the neck, cold feet, delusions, distemper, hy-pretension and all sorts of maladies. I'm sure we're familiar with your particular problem. The only people we cannot help are the perfect ones.

and daughters, Mrs. Henry Jackson, Mrs. Tom Gibbard and Mrs. Evans Gibbard and Thersa.

Games were played. Mrs. Otulowski received nice gifts. Cake, ice cream and coffee were served.

The Happy Dozen Euchre Club met Saturday evening at the home of Mr. and Mrs. Tony Cieslinski.

High prizes were won by Mrs. Harold Ballagh and Gerald Wills. Low prizes were won by Mrs. Bryce Hagen and Dave Sweeney. The next party will be at the home of Reva Silver. A potluck lunch was served.

Shirley and Carol Ross spent Saturday in Bay City.

Mr. and Mrs. Harold Becker and family of Clawson spent the week end with Mr. and Mrs. Don Becker.

Mr. and Mrs. John Garety of Saginaw, Mrs. Jim Walker, Tony Cieslinski and Ralph Brown were Saturday visitors at the Ernest Wills home.

Mr. and Mrs. Carl Gibbard and family of Shabbona, Mr. and Mrs. Harold Starr and family of Cass City and Mr. and Mrs. Evans Gibbard and family were Sunday supper guests of Mr. and Mrs. Tom Gibbard where they celebrated Christine Gibbard's third birthday.

Mr. and Mrs. Lynn Spencer were in a group of 23 members and visitors of the Sanilac-Tuscola Rural Letter Carriers Association at the home of Mr. and Mrs. Lindon Cooper at Kingston Jan. 12 for a potluck dinner and evening meeting. Richard Ross, IPYE delegate to Poland from Tuscola County, showed slides and commented on his experiences there. The next meeting will be held at the home of Mr. and Mrs. D. B. Duckwitz in Snover Wednesday, Feb. 9.

Mrs. Jim Hewitt attended a WMS meeting at the home of Mr. and Mrs. Sydney Nelson Tuesday evening. The hostess served lunch.

Mr. and Mrs. Jerry Decker spent Thursday evening at the home of Mr. and Mrs. Lee Hendrick.

A feedmen's meeting for the Dismal District was held Wednesday evening at the home of Mr. and Mrs. Jack Tyrrell.

Sarah Jane Sternberg of Charlevoix spent the past month visiting Mr. and Mrs. Ernest Wills and other relatives. Mrs. Sternberg was hospitalized the past 10 days in Hubbard Hospital, Bad Axe, with pneumonia. She was able to leave for her home in Charlevoix.

Mrs. Sara Campbell spent Thursday afternoon visiting Mrs. Ida Nugent and Dave Pettinger.

Mrs. K. McConkey WSC Prexy

The January meeting of the Woman's Study Club was held Tuesday, Jan. 11, at the home of Mrs. A. H. Kinnaird. Twenty members and two guests were present.

During the business meeting, officers for 1966-67 were named as follows: president, Mrs. Keith McConkey; first vice-president, Mrs. Raymond McCullough; second vice-president, Mrs. Harold Perry; corresponding secretary, Miss Muriel Addison; recording secretary, Mrs. Ernest Croft, and treasurer, Mrs. Frederick Pinney. Others are: chairman of publicity, Mrs. Ben Benkelman, and legislative chairman, Mrs. M. R. Vender.

For the program, Mrs. George Murray reviewed the book, "Queen Victoria, Born to Succeed" by Elizabeth Longford. Mrs. Vender gave a legislative report.

There is a change in date for the February meeting. The club will meet Tuesday, Feb. 8, at the home of Mrs. Raymond McCullough at 2:30 p. m. Roll call will be "My Favorite Magazine".

TEN HOSPITALS IN CASS CITY??

Bowling News

Men's City League Week of Jan. 10

Frutchey Bean	7
King Pins	6
Bartie	5
Outcasts	4
Keglers	3 1/2
London Dairy	3
Clare's Sunoco	2
General Cable	1 1/2
High Team Series: Bartie 2418, Frutchey Bean 2412, London Dairy 2324.	
High Team Games: Frutchey Bean 863, Bartie 836, London Dairy 820.	
High Ind. Series: F. Knoblet 547, F. Kilbourn 543, Dickinson 514.	
High Ind. Game: F. Kilbourn 216, F. Knoblet 211, R. Nicholas 192.	

Merchants A League Team Standings Jan. 12

Frutchey Bean	7
Bigelow's	7
Croft-Clara	6
WKYO 1360	4
Evans Products	4
Pabst Beer	2
Petrolane	1
Gremel Tool	1
600 Series: N. Willy 623.	
500 Series: C. Kolb 589, G. Dillman 571, D. Doerr 568, M. Helwig 565, J. Root 565, A. D. Frederick 558, L. Taylor 543, J. Little 534, L. Auten 531, C. VanDiver 530, N. Mellendorf 526, R. Dearing 522, G. Lapp 519, H. Dickinson 514, J. Zmierski 509, B. Behr 504.	
200 Games: N. Willy 232, C. Kolb 213, D. Doerr 212, J. Little 210, C. Kolb 210, M. Helwig 209, J. Root 203, N. Willy 200, G. Dillman 200.	

Merchants B League Team Standings Jan. 12

Iseler Turkey	7
Peters Barbershop	7
Cass City Lanes	7
General Cable	5
Tuckey Block	3
Fuelgas	2
Lions	1
Smith Douglass	1
500 Series: M. Zawilinski 562, H. Hartwick 547, F. Martin 535, N. Sawicki 531, O. Brooks 530, A. McLachlan 519, C. Guinther 516, R. Peters 509.	
200 Games: M. Zawilinski 210, O. Brooks 207, F. Martin 204.	
High Team Series: Iseler Turkey 2566.	
High team game: Iseler Turkey 905.	

Ladies City League Standings January 11

Calka's Real Estate	7
Wood's Drugs	7
WKYO Radio	6
McComb	4
Hill Billies	4
General Cable	2
Carling's	1
Peters Sawmill	1
Team high series: Calka's 2207, Cable 2131, Wood's 2024.	
Team high games: Calka's 768-767, Cable 744, Wood's 732.	
Individual high series: G. Root 501, L. Selby 492, B. Carmer, J. Muntz 479, J. Steadman 477, M. Guild 466, N. Davis 459, F. Searls 458, C. Mellendorf (sub) 518, B. Auten (sub) 462.	
Individual high games: Searls 202, Selby 190-159, Buehrly 189-158, Root 181-180, Carmer 180-172, McComb 174-158, Johnson 171, M. Guild 169-155, O. Crawford 169, Riley 168, Leverich 165, Steadman 166-162, Davis 165-158, Schwartz 156, Hildinger and O'Dell 150, Mellendorf (sub) 189-181, Auten (sub) 161-156.	
Splits converted: Craig and Auten (sub) 3-9-10, Johnson 5-6-10, Davis 4-5-7, Zawilinski, Petrone (sub) 2-7, Searls 3-10.	

Merchanettes Standings Jan. 6

Evans Products	7
Gambles	7
Auten Motors	5
Kritzmans	5
Cass City Oil and Gas	4
Walbro	3
Croft-Clara	1
General Cable	0
High team series: Gambles 2125, Kritzmans 2100.	
High team game: Kritzmans 774, Gambles 763.	
High individual series: P. Boylan 499, M. Guild 498, P. Johnson 485, N. Mellendorf 477, C. Mellendorf 475.	
High individual games: N. Mellendorf 204, P. Johnson 192, M. Frederick 185, C. Mellendorf 181, P. Boylan 180-178, D. Karr 180, M. Guild 177-168-153, P. Wenk 173-151, J. Weiler 166, J. Ware 162, M. Rabideau 162, I. Schweikart 160, L. Jacoby 160, M. Petrone 155, P.	

Frederick Pallas In Viet Nam

Fireman Frederick F. Pallas, USN, son of Mrs. Maxine Martin of Route 1, Deford, is participating in operations off the Vietnamese coast aboard the tank landing ship USS Summer County, a unit of the Seventh Fleet.

Summer County normally operates with the Pacific Amphibious Force and is homeported at San Diego, Calif.

Want ads are newsw, too.

File Now for Two Farm Programs

Farmers may file applications for participation in the 1966 wheat and feed grain programs beginning Jan. 24, according to George Schlan, County ASCS Office Mgr.

Notices of basic program information have been mailed to operators of all established county wheat and feed grain farms.

The sign-up for both programs is being held at the same time and will end April 15.

The 1966 programs are voluntary and similar to those of 1965.

Participation is necessary for price support loans on wheat and feed grains.

Cropland Program

Eligibility requirements for participation in the 1966 Cropland Adjustment Program have been outlined by Mike Singer, Chairman,


Agricultural Stabilization and Conservation Committee.

Observing that the program was designed to help farmers divert cropland from surplus production to conservation uses under long-term agreements - five to 10 years - the chairman said that participants would receive adjustment payments calculated to replace income from the crops which would otherwise be produced on the land.

Most farms are eligible to take part in the CAP.

The local ASC committee chairman said that full information is available at the Tuscola - ASCS County Office, located at 852 South Hooper Street, Caro, Michigan. Hours are from 8:00 a.m. to 4:30 p. m., Monday through Friday.

RELY ON YOUR FRIENDLY PHARMACIST


Hand in hand . . . with the medical profession

Your pharmacist works hand in hand with your doctor to protect your health. When we fill a prescription, you know it's to doctor's orders!

We'll fill all your drug needs to perfection

MAC & SCOTTY DRUG STORE
Phone 872-3613


TV'S ALL TIME FAVORITE... FIRST SHOWING IN 3 YEARS


Mary Martin as Peter Pan with Cyril Ritchard as Captain Hook

A TELEVISION CLASSIC TO DELIGHT THE WHOLE FAMILY

FRIDAY ★ JAN. 21ST ★ 7:30 P.M.


Consult your newspaper or T-V guide for television channel.

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


CHEVELLE
CLICKS
FOR '66

... WITH


AT BULEN MOTORS

PICTURE YOURSELF IN THIS ALL-NEW BEAUTY

"A LITTLE CHEVY GOES A LONG WAY!"

CHEVROLET

BULEN MOTORS

Chevrolet-Oldsmobile

Phone 872-2750

Cass City

PROFESSIONAL AND BUSINESS DIRECTORY

DR. W. S. SELBY

Optometrist

Hours 9-5, except Thursday
Evenings by appointment.
6669 E. Main St.
3 1/2 blocks east of stop light
Phone 872-2404

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

K. I. MacRAE, D. O.

Osteopathic Physician and Surgeon

Corner Church and Oak Sts.
Office 872-2880 - Res. 872-3355

Hair Styling by Stasia

6265 Main St.
(Across from Leonard Station)
STASIA'S BEAUTY SHOP
Phone 872-2772 Cass City

DENTISTRY

E. C. FRITZ

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

Expert Watch Repairing

**PROMPT SERVICE
REASONABLE CHARGES**

Satisfaction Guaranteed
No job too big - No job too small

WM. MANASSE

JEWELER

180 N. State St. Caro, Mich.

**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, Sat-
urday, 9-5. Evenings, Tuesday and
Friday, 7-9.

Closed Monday and Thursday
By Appointment.

Harry Crandell, Jr., D.V.M.

Phone 872-2255
Office 4433 South Seeger St.

Cass City Area Church News

Cass City United Missionary Church—(Riverside and New Greenleaf)

Pastor: Rev. Fred H. Johnson,
phone 872-2729.

Ass't. Pastor Rev. J. Clement
Schott, phone 872-3147.

Church Secretary: Mrs. Harold
Whittaker, phone 872-3512.

Morning Worship, 10 a.m.
Sunday School, 11 a.m.

Evening Services alternate at
Riverside and New Greenleaf

Youth Fellowship, 7 p.m.

Evening Service, 8 p.m.

Prayer meeting at each church,
Thursday, 8 p.m.

You are cordially invited to at-
tend all services.

Deford Methodist Church—

Rev. Charles Strawn, pastor.

Sunday services:

Church, 9:30 a.m.

Sunday School 10:30. Warren

Kelley, superintendent.

Sunday evening—Youth meet-
ing, 7 p.m. Evening service, 8

p.m.

Prayer and Bible study,
Wednesday, 8 p.m., in the church.

Family fellowship, fourth Fri-
day night of each month.

WCS, second Tuesday of each
month.

Primary department, Ada Kil-
bourn, Supt.

NOVESTA CHURCH OF CHRIST

(3 1/2 miles south of stoplight)

George V. Getchel, Minister

Bible School 10:00 a.m.

Harold Little, General Supt.

Mardell Ware, Jr. Dept. Supt.

Classes for all

Morning Worship 11:00 a.m.

"And they continued steadfastly
in the apostles' doctrine and fel-
lowship, and in breaking of
bread, and in prayers."

Fourth through high school grades
invited.

Evening Worship Hour 7:30 p.m.

An Hour of singing and praise,
evangelistic in nature.

Midweek Prayer Meeting Thursday
7:45 p.m.

You will find a Christian welcome
at all of our services.

Novesta Baptist Church—Pastor,

Rev. George Harmon

Sunday School, 10 a.m.

Worship service, 11 a.m.

Junior and Senior Youth meet-
ings 6:30 p.m.

Evening service, 7:30 p.m.

Midweek service Wednesday,
7:30 p.m.

Fraser Presbyterian Church—

Rev. John W. Osborn, pastor.

Sunday School 10 a.m.

George Fisher Sr., Superinten-
dent.

Worship service 11:15 a.m.

7:45 p.m. - Youth Fellowship.

Mrs. Calvin MacRae and Rev.
John Osborn, leaders.

Thursday - 8:30 p.m., choir prac-
tice. Mrs. Harry Stine, pianist.

Arthur Battel - Clerk of the
Session.

First Presbyterian Church—

Church and Seeger Streets. Marion
S. Hosteler, Pastor.

Sunday School, 9:45 a.m.

Morning worship, 11 a.m.

Senior Choir, 7 p.m. Tuesday

Chapel Choir, 3:30 Monday.

First Baptist Church—Cass

City. Rev. Richard Canfield, pas-
tor.

Sunday Services:

Sunday School, 10 a.m.

Worship service, 11 a.m.

Youth meeting, 7 p.m.

Prayer groups, 7:00 p.m.

Evening Service 7:30 p.m.

Wednesday, 7:30 p.m. prayer
service.

St. Pancratius Church—

Schedule of Masses:

8:00 Low Mass

10:30 High Mass

Confessions, Saturday 8:30 to
4:30; 7:30 to 8:30.

Lamotte United Missionary

Church—8 miles north of Mar-
lette. Phone Marlette ME 5-2012.

Morning worship, 11:00. Sun-
day School, 10:00. Sunday eve-
ning, 8:00. You are cordially in-
vited.

Sunshine Methodist Church—

Church School 10:30.

Worship Service 11:30.

Wednesday evening prayer
service and Bible study.

all services.

Gagetown Methodist Church—

Worship service 9:30 a.m.

Sunday school for all ages at
10:30 a.m.

Cass City Assembly of God—

Corner Leach and Sixth Sts.

Sunday School, 10:00 a.m.

Morning worship 11:00 a.m.

Evening evangelistic service
7:30 p.m.

Prayer service 7:30 p.m.

Wednesday.

Young Peoples Sunday Eve-
ning Service 6:30 p.m.

Shabbona Methodist Church—

Rev. William Burgess, minister.

Phone Snover 2399.

Sunday School Supt. Arthur
Severance.

Sunday School 10:30 a.m.

Worship service 11:30 a.m.

Wednesday night, prayer meet-
ing, 8 p.m.

WCS, second Wednesday
every month.

MYF (Methodist Youth Fel-
lowship) meets every other Sunday
at church, 8 p.m.

Everyone is invited to attend
all services.

Shabbona ELDS Church—2

miles east of M-53 on Shabbona
Road. Elder Dean Smith, pastor.

Associate pastor, Elder Howard
Gregg.

Church School 10 a.m., Voyle
Dorman, church school director.

Howard Gregg, assistant direc-
tor.

Church services 11 a.m.

Zion League meetings Friday
evening once a month.

Wednesday evening worship
service 8 p.m.

Women's department meeting
third Thursday of each month.

Leader Mary Kitzman.

Young adult meeting first Fri-
day of each month. Mrs. Bill Dor-
man, leader. Family night second
Friday of each month.

Everyone is invited to attend

Church of the Nazarene—6538

Third Street. Rev. Richard Spen-
cer, pastor.

10:00 a.m. Sunday Bible School.

11:00 a.m. Morning Worship.

Attendant Nursery

7:00 p. m. Young Peoples' Ser-
vice.

7:30 p. m. Evangelistic Service.

7:30 p. m. Wednesday Prayer
Service.

The Lutheran Church of The

Good Shepherd—Garfield and
Maple, Cass City.

Rev. Richard Eyer, pastor.

9:30 a. m. Worship Service.

10:30 Sunday School

Gagetown Church of the Naz-

arene—Rev. Charles L. Bugbee,
pastor.

Deloss Neal, Sunday School
Superintendent.

Sunday School 10:00

Worship Service 11:00.

Young Peoples Service, Winton
Ellis, president, 7:00.

Evangelistic Service 7:30.

Mid-week Service, Wednesday,
7:30.

Presbyterians Name Church Officers

Members of the First Presby-
terian Church heard reports for the
past year and elected members to
fill vacancies on the church boards
at the annual congregational meet-
ing in the church dining room Sun-
day afternoon.

Elected to three-year terms as
ruling elders were George Cole,
Edward Golding Sr. and Clinton
Law. Three members elected to
the board of deacons were Mrs.
George Cook, Gaylord Lapeer and
William Schram.

Officers elected for one-year
terms included: Mrs. Meredith
Auten, local mission treasurer;
Orion Cardew, general mission
treasurer; Agnes Milligan, record-
ing treasurer; Barbara Starmann,
youth treasurer; Joan Cole, assist-
ant youth treasurer; Mrs. Alfred
Goodall Jr., Clarence Coupar and
Harry Little, members of nominat-
ing committee; James Bauer,
Richard Wallace, Curtis Hunt and
Frederick Auten, members of
budget committee; David MacRae,
mimeographer, and Miles Profit,
assistant mimeographer.

Mrs. Lorn Hillaker, treasurer of
the memorial fund, reported pur-
chase of new robes for the junior
and senior choirs and the gift of
a letter in memory of Mr. and
Mrs. Alex Milligan. Miss Agnes
Milligan, treasurer of the church
and manse improvement fund, re-
ported redecorating of the church
basement in 1965.

At a meeting of the church cor-
poration prior to the congrega-

tion meeting, C. M. Wallace was
elected resident agent and four
trustees were elected: Robert
Fischer, Chester Muntz, Harold
Perry and Mrs. Donald Reid.

It was announced that a coffee
hour at noon next Sunday would
honor the Gerald Stroupe family,
who are leaving soon to move to
Farmington, where Mr. Stroupe
will be an administrative officer
of the Plymouth plant of Evans
Products Company.

The officers elected Sunday will
be formally installed at the 11
a. m. service Jan. 30, reports Dr.
Marion Hosteller, pastor.

Bean Growers Set

Meeting at Reese

The Michigan Bean Growers
Marketing Cooperative is holding a
meeting of members and friends
Tuesday, January 25, in the Gul-
livar Room at the Reese Element-
ary School at 1:30 p. m., accord-
ing to Paul Nagy, association vice-
president and director from Tus-
cola County.

Nagy stated that although the
meeting is for Tuscola County
members and members from the
east side of Saginaw County, all
bean growers are invited to attend.

Discussion at the meeting will
center around the price situation
on the 1965 crop, current status
of the association, and plans for
an expanded membership cam-
paign.

Nagy stated that many bean
growers felt that a strong grower
bargaining association was not
needed in a short crop year. How-
ever, Nagy pointed out, the high-
est posted board price so far on
1965 Navy beans was \$8.90 per cwt.

A strong grower marketing asso-
ciation could legally have set a floor
price for this short crop at parity
level or around \$9.50 per cwt. Con-
trolled sale of beans to elevators
could have maintained a uniform
high price to growers without put-
ting any burden on elevators, pro-
cessors, or consumers, Nagy added.

He urges all bean growers to at-
tend this meeting.

Methodists Slate

Open Meet Jan. 24

The Christian Social Concerns
Commission of Cass City Methodist
Church, with Floyd Dodge as
chairman, will hold an open meet-
ing Monday, Jan. 24, at 8:00 p.m.
in the lounge.

The new filmstrip, "The Pro-
fessor and The Angel", will be
shown. Produced in cooperation
with the study, "Moral Man and
Moral Society," this provocative
film examines the position of the
Christian in a world of changing
moral values.

The second part of the evening
will be spent in discussing a state-
ment on race relations issued by
Bishop Dwight Loder which was
sent to all Michigan Methodist
churches.

All members and friends are
cordially invited to attend.

Services Held for

Michael Schwartz

Funeral services for Michael
Schwartz, 74, were held Saturday
at the St. Pancratius Catholic
Church following his death Wed-
nesday, Jan. 13, at the Tuscola Coun-
ty Nursing Home where he had
been a patient for the past three
months. He had been in ill health
for the past six months.

Born in Austria September 3,
1891, he was the son of the late
Mr. and Mrs. Michael Schwartz
Sr. and came to the Cass City
area about 20 years ago.

He married Mrs. Stephenia
Godwicz in Cass City in 1939.

Surviving, besides his wife, are:
five daughters, Mrs. Ann Nostrand
of Deford, Mrs. Joseph Henry of
Livonia, Mrs. Felix Niespiel of Al-
len Park, Mrs. John Susalla of
East Detroit and Mrs. Robert Kel-
ley of Bridgeport, and a son, Joseph
Armstrong of Gladwin, all by a
previous marriage.

Also surviving are: five sisters,
Mrs. Joseph Bernardi, Mrs. Louise
Chareck and Mrs. John Sharik, all
of Detroit, Mrs. Steve Sedik of
Hamtramck and Mrs. Anne Brail-
ing of Mt. Clemens; two brothers,
Joseph of Livonia and John of
Allen Park, 14 grandchildren, a
stepdaughter and a stepson. A
brother preceded him in death.

Rosary was held Friday evening
at Little's Funeral Home. Requiem
High Mass was sung Saturday at
the church with Fr. Arnold Mes-
sing officiating. Interment was in
Elkland Cemetery.

Advertise in the Chronicle.

ORDER OF PUBLICATION

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

Estate of Harriet McIntyre, deceased.

It is Ordered that on March 25, 1966,
at 10:00 a.m., in the Probate Court-
room in Caro, Michigan a hearing be
held at which all creditors of said de-
ceased 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

812 Second National Bank Bldg.
Saginaw, Michigan 48607

C. Bates Willis, Judge of Probate.

A true copy
Beatrice P. Berry, Register of Probate.

1-12-6

AT IGA WE REALLY CARE!

VAN CAMP'S
Pork & Beans 2 1-lb. 15-oz. Cans **49c**

TABLE KING
Cream Style Corn 3 1-lb. 1-oz. Cans **49c**

SOAP POWDER
All Detergent 3-lb. 1-oz. Pkg. **59c**

SHEDD'S REGULAR
French Dressing 2 8-oz. Btls. **49c**

SHEDD'S
Prune Juice Quart **37c**

HYGRADE
Corned Beef 12-oz. Can **49c**

PILLSBURY
CAKE MIXES 3 1-lb. 3-oz. pkgs. **\$1.00**

PILLSBURY
FROSTING MIXES 3 12 1/2-oz. pkgs. **\$1.00**

FAYGO
POP-ASSORTED 11 Pint Btls. **\$1.00**

ORANGE-GRAPE
WAGNERS DRINK 4 Quart Cans **\$1.00**

FRUIT FLAVORS
JELL-O 3 3-oz. pkgs. **25c**

IGA FANCY
TOMATO JUICE Qt. 14-oz. Can **25c**

CHICKEN 'O' SEA
CHUNK TUNA 6 1/2-oz. Can **25c**

Red Emperor **GRAPES** 2 lbs. **35c** Vine **RIPE TOMATOES** lb. **39c**

Red **Delicious APPLES** 4 lb. bag **59c** Liquid Soap **Chiffon** Pt. 6-oz. Btl. **41c**

25 EXTRA GOLD BOND STAMPS
With purchase of 1-quart Shedd's
Prune Juice
Void after Saturday, Jan. 22

25 EXTRA GOLD BOND STAMPS
With purchase of 1 pt., 6-oz.
Chiffon Liquid Detergent
Void after Saturday, Jan. 22

25 EXTRA GOLD BOND STAMPS
With purchase of 12-oz.
Hygrade Corned Beef
Void after Saturday, Jan. 22

25 EXTRA GOLD BOND STAMPS
With purchase of 8-oz.
Pepto Bismal Liquid
Void after Saturday, Jan. 22

CASS CITY IGA FOODLINER

TABLETITE
COLD CUTS
Pickled and Pimento — Dutch
Cooked Salami — Variety
Minced
59c lb.

IGA or TABLE KING

PEACHES

1-lb. 13-oz. can

25c

FACIAL TISSUE

FASHION

3 200-ct. pkgs.

49c

LEAN **CHUCK STEAK** **59c lb.**

CHICKEN **SPLIT BROILERS** **37c lb.**

ROAST **LEG of LAMB** **79c lb.**

SMOKED

PICNICS

LB. **39c**

OVEN-FRESH **Brown & Serve** 2 13-oz. pkgs. **39c**
TEA ROLLS

IGA **HOT DOG BUNS** 2 **45c**
HAMBURG BUNS Pkgs. of 8

LETTUCE

EACH HEAD **19c**

DAIRY VALUES

Table Treat

MARGARINE

6 1-lb. pkgs. **\$1**

FROZEN BUYS

Banquet Meat

DINNERS

3 11-oz. pkgs. **\$1**

IGA **CHEESE SLICES** 8-oz. pkg. **29c**

IGA **BUTTERMILK** Qt. **19c**

Kraft **FRUIT SALAD** 16-oz. **39c**

Table King **ORANGE JUICE** 6-oz. can **15c**

Morton's **BREAD DOUGH** 3 1-lb. lvs. **49c**

Table King Cut **GREEN BEANS** 9-oz. pkg. **10c**