

Surprising Answers In Spencer's Query

Some surprising answers were received by Rep. Roy L. Spencer from his 78th district constituents in a questionnaire printed in 200 district newspapers and mailed to 800 homes.

Despite the recent uproar about the wipe out of the deer herd, 60 per cent of the responders felt that deer management should remain in the hands of the Conservation Department.

Not so popular were the new laws opening the deer season on different Saturdays in the Upper Peninsula. Sixty-one per cent wanted to change the Saturday deer season opening and 72 per cent favored opening the season on the same day all over the State.

More Salaries
Possibly concerned about the high crime rate, local residents voted 74 to 20 per cent for higher police salaries and 78-17 per cent for more power for law enforcement agencies in dealing with crime. They also voted (86 per cent in favor) of an implied consent law whereby drivers suspected of drunk driving submit to a blood test.

If there is one measure that the residents in the 78th are in complete agreement on it is that they want the name of the Mackinac Bridge to remain as it is. In answer to the question, "do you favor or renaming the Mackinac Bridge to 'G. Mennen Williams Bridge'?" the answer was three per cent yes and 97 per cent no.

Fairly evenly divided was the opinion about several other questions.

State tuition grants for students at private college based on and graduated according to the parents' ability to contribute, 41 yes, 52 no.

State supported vocation schools for high school dropouts? 44 yes, 54 no.

Extending the school year from 9 to 11 months? 42 yes, 51 no.

Use of public funds for payment of compensation to innocent victims of violent crimes in certain instances. 48 yes, 41 no.

When asked for opinions about the greatest problem facing Michigan today, property tax for education led the list. Other points of concern, according to the survey, are traffic safety and government controls.

ENGAGED

Susan Kay VanVliet

Mr. and Mrs. Stanley VanVliet of Decker announce the engagement of their daughter, Susan Kay, to Robert E. Hutchinson, son of Orval Hutchinson and the late Gladys Hutchinson of Cass City.

Miss VanVliet is a student at Northeastern School of Commerce in Bay City and Mr. Hutchinson is employed as an X-Ray technician at Hills and Dales General Hospital, Cass City.

No date has been set for the wedding.

Firefighters Elect Willy President

Nelson Willy, Cass City, has moved up from vice-president to president of the Tuscola County Firefighters Association.

He was elected at a regular meeting of the group Thursday at Vassar. Willy exchanged jobs with George Baird who took the vice-president's post after serving last year as president.

Richard Root, Cass City, was re-elected secretary-treasurer.

The association decided that a central large tanker was impractical and urged smaller tank wagons and lots of them.

They pledged support for amendments to the good samaritan act in hopes of getting it out of committee for a vote.

A film depicting the training of firemen was shown and a reminder issued that the severe weather warning is still a long two minute blast. Three short blasts will sound the all clear.

Forty-seven firemen attended the meeting. It was disclosed that Tuscola county had 20 fires with a total cost of \$94,375 in February.

Under the direction of Ray Stapleton, who starts his 11th year here, the theatre will open with three features, all first run in Caro.

Among the top attractions expected are "The Silencers," "The Ugly Dachshund," "The Chase," "My Fair Lady" and "The Singing Nun."

Free gifts will be given to adults until the supply of 1,000 is exhausted. The theatre will be open week ends until April 6 when it will be open every night.

Cass City Area Social and Personal News Items

Mrs. Arthur Moore is spending some time with her daughter, Mr. and Mrs. Donald Lester of Royal Oak.

The address for Mrs. Floyd Reid, who is now out of Ford Hospital, is 4950 Lakeview Rd., care of Mrs. Leonard Peltier, Clarkston, Michigan.

Miss Suzanne Barnes returned to her home Friday evening from MSU. She has accepted employment at Walbro Corporation.

Mrs. Alfred Fort and Mrs. A. N. Bigelow, who accompanied Mrs. Vern Wright of Fairgrove to Florida, returned home Friday after being gone for six weeks.

Mr. and Mrs. Keith McConkey left Friday noon and returned home Monday from Chicago where they were week-end guests of Mr. and Mrs. Fred McConkey.

Mr. and Mrs. Richard Thorp and children of Caro and Mrs. Lela Wright were Sunday evening supper guests in the Phillip Doerr home.

Mr. and Mrs. Lyle Zapfe had as guests Sunday, Mr. and Mrs. Clarence Zapfe and children of Ohio.

Mr. and Mrs. Don Kitchen and family of Pontiac and Mr. and Mrs. Ross Brown were Sunday supper guests of Mr. and Mrs. Leverett Barnes. Other Sunday afternoon guests in the Barnes home were Mr. and Mrs. Patrick Cannon of Marlette.

Mr. and Mrs. Newell Harris announce the birth March 21 in Hills and Dales Hospital of a six-pound, four-ounce daughter, Pamela Jean.

Jake Wise was reported as improving satisfactorily Monday after undergoing surgery to remove a portion of his right lung Friday in St. Luke's Hospital in Saginaw.

Mr. and Mrs. Dale Rabideau and sons returned Saturday after spending the winter in Fort Lauderdale, Fla.

Mrs. Evelyn MacKay reports that her son, Frederick J., is stationed in Viet Nam. His address there is: Lt. Frederick J. MacKay, OS 32261, Co. B, 2nd Bn., 28th Inf., San Francisco, Calif., 96345.

Richard Reid, who attends MSU at East Lansing, is spending this week with his parents, Mr. and Mrs. Donald Reid. James Reid, who teaches in Birmingham, spent the week end with his parents.

Mr. and Mrs. John Oswald, Richard Wallace and John Haire were among those from Cass City who attended the State basketball tournaments in East Lansing last week end.

Mr. and Mrs. John Guinther visited his sister, Mrs. Phoebe Keegan, at Flushing Saturday and Sunday.

SP4 Frank Mosher is spending a 30-day leave with his parents, Mr. and Mrs. Frank Mosher. He arrived home March 13 after being stationed in Korea.

Mrs. Kenneth Eisinger, Mrs. Don Koepfgen, Mrs. Jim Williams, Mrs. Rodney Krueger and Mrs. James Seals attended a special meeting of Decker OES chapter March 14 when the Grand family of the Grand chapter of Michigan OES were guests and exemplified degree work.

Mr. and Mrs. Richard Hampshire and children attended services at the Pilgrim Holiness Church in Kingston Sunday morning and were dinner guests of Mr. Hampshire's parents, Mr. and Mrs. George Hampshire.

Mrs. Milton Hoffman and Mr. and Mrs. Arlington Hoffman were in Gladwin Monday to attend the funeral of Cathlynn E. Durham, daughter of Mrs. Edith Rice. Mrs. Rice is a sister of the late Milton Hoffman.

Visitors Sunday at the home of Mrs. Ralph Ward were her nephew and family, Mr. and Mrs. Robert Moore and children of Caro.

Mrs. Ruth Finkbeiner had as Sunday dinner guests, Eugene Finkbeiner and children, Mr. and Mrs. T. C. Hendrick and Mrs. John Hayes.

Rev. and Mrs. S. P. Kirn are in Cleveland, Ohio, spending a week with her mother, Mrs. J. G. Weibing. Miss Marjorie Kirn of Flint took them to Cleveland Saturday.

Marriage Licenses

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

Michael H. Titworth, 22, Millington, and Carol E. Heber, 19, Millington.

James D. Engelmann, 22, Flint, and Judy A. Spear, 21, Decker.

Donald E. LaMothe, 30, Caro, and Joyce E. Withey, 20, Caro.

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

6542 Main Street
John Haire, Publisher
National Advertising Representative
Michigan Weekly Newspapers, Inc.
137 Michigan Avenue, East Lansing, Michigan
Second Class postage paid at Cass City, Michigan, 48728
Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, \$3.00 a year, \$1.75 for six months. In other parts of the United States, \$3.50 a year. 25 cents extra charged for part year orders. Payable in advance.
For information regarding newspaper advertising and commercial art job printing, telephone 812-2010.

Pretty Signs of a Relaxing Spring...

New Spring Dusters

Sizes 10-20

from \$4.98

Best Selections Ever

- Prints! Checks! Solids!
- Easy-care, drip dry fabrics
- Pretty, feminine trims
- Sizes 10 to 20

The Trade Winds

Women's and Children's Specialty Shops
Cass City — Pigeon — Marlette

Three Students Attend CMU Honors Day

Twenty-four Michigan schools sent their outstanding seniors to Central Michigan University's seventh annual High School Honors Day March 19. Those attending from Cass City were Jim Ballard, Jerry Knaudet and Eileen Hicks.

Featured speaker at a luncheon for the seniors and representatives of their schools was Dr. Donald Kilbourn of the personnel department, son of Mr. and Mrs. William Kilbourn of Cass City.

The students were given tours of the campus by the CMU Booster Club. They heard Dr. Mary Willis, English department, speak on "Responsibilities to the Intellectual"; Don Breckon, health education department, on "Responsibilities to the Physical"; and Dr. Olaf Steg, dean of the School of Graduate Studies, on "Responsibilities to the Cultural."

In the afternoon a panel of CMU students discussed four topics: The Academic, The Social, Leadership and Values.

The purpose of the day was to honor outstanding high school seniors and to point out some of the things a student may expect of college.

Other area schools who sent students are Deckerville, Mayville and Sebawang.

Slate Re-opening Of Caro Drive-In

The Caro Drive-In Theatre has slated its annual spring re-opening for Friday, March 25. The Theatre will be starting its 15th year in Caro.

Under the direction of Ray Stapleton, who starts his 11th year here, the theatre will open with three features, all first run in Caro.

Among the top attractions expected are "The Silencers," "The Ugly Dachshund," "The Chase," "My Fair Lady" and "The Singing Nun."

Free gifts will be given to adults until the supply of 1,000 is exhausted. The theatre will be open week ends until April 6 when it will be open every night.

ENGAGED

Marlene A. McGee
Mrs. Martin McGee of Elkton announces the engagement of her daughter, Marlene A., to Ronald E. Bass of Cass City, son of Mr. and Mrs. Donald Bass of Kingston. An Aug. 13 wedding is planned.

JOE'S FORMULA FOR SUCCESS

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

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

We carry sizes in stock to size 15.

RILEY'S FOOT COMFORT

Cass City, Michigan Phone 872-2660

WE ARE CLOSED ON THURSDAY AFTERNOONS
—OPEN FRIDAY NIGHTS—

AGAIN AMERICA'S FAVORITES... CHEVROLET TRUCKS

566,664* NEW CHEVROLET TRUCKS WENT TO WORK LAST YEAR. THAT'S A RECORD FOR CUSTOMER ACCEPTANCE...EVEN FOR CHEVROLET!

Last year more people bought Chevrolet trucks than ever before. Stands to reason. Chevrolet makes a truck for almost every kind of job. So many components are offered you can set up a Chevy to do your special job the way you want it done. Cost is low. Resale high. Chevy's been the No. 1 truck since 1937. Put a new '66 model to work. It's bound to be No. 1 on your job for years.

*Source R. L. Polk & Co., Detroit, Michigan.

Get a No. 1 buy on the No. 1 truck during Double Dividend Days

BULEN MOTORS

21-1341

6617 MAIN STREET CASS CITY PHONE 872-2750

STILL MORE SAVINGS FOR YOU!

TOWELS

Now **75c**

Reg. 98c

HAIR CREAM

Now **59c**

Reg. 89c

30% OFF

AND NUMEROUS OTHER ITEMS THROUGHOUT STORE.

Wash Cloths

Reg. 4 for 79c

Sale Price **4 FOR 60c**

Buttons

Now **10c**

Reg. 15c

Tooth Brushes

Now **49c**

Reg. 69c

WESTERN AUTO STORE

Located at former Townsends Variety

Coming Auctions

Saturday, March 26—Mrs. Elmer Simmons will sell farm machinery at the farm three miles west and three miles north of Cass City.

Gift Organ Heard

An estimated 225 persons heard sacred concert compositions on St. Pancratius' Catholic Church's new organ at a recital held recently at the church, according to Fr. Arnold Messing, pastor.

By 225 at Recital

Tekiel, is housekeeper at the St. Pancratius parsonage. She was also the sister of Mr. and Mrs. Frank Daniels of Cass City.

Owendale Man Dies Tuesday

Howard J. Ballcock of Owendale, 58, a welder for 19 years at Automotive Industries, died Tuesday in Scheurer Hospital, Pigeon, following a lingering illness.

Personal News and Notes from Greenleaf

The Cass City United Missionary Church's Quiz Team competed with that of the Lamotte church Sunday evening. The Lamotte team won.

Walter Hempton, from Central Michigan University, spent the week end with his parents, Mr. and Mrs. James Hempton.

Mr. and Mrs. Olin Bouck, Roger and Mrs. Roy Bouck spent Friday in Saginaw.

No woman minds having her soups criticized, but she won't stand for any remarks about her salads.

Tuesday, Mar. 29—Herman and Vern Bolzman will hold a farm machinery auction at the place located a mile south and a half-mile west of Kilmanagh on Canboro Road.

Some May Re-up At Same Pay Scale

Young men who have served in the U. S. Navy or U. S. Coast Guard and are interested in returning to the service should investigate the opportunities offered by the U. S. Coast Guard.

Before the recital, a number of Mrs. Kuczejda's children and relatives attended a family reunion.

Present were Mrs. Kuczejda's two daughters, Mrs. Valentina Kruczyk and Mrs. Frances Mazur, both of Detroit, and two of her three sons, Fred of Windsor, Ont., and Edward of Detroit. Not present was John of Detroit.

After all, it is our honest opinion of ourselves that really counts.

Friday, April 1—Wilfred Coulston will hold a dairy and farm machinery auction at the place located 11 miles east and three miles north of Bad Axe.

TOWNSHIP OF GREENLEAF COUNTY OF SANILAC THE TOWNSHIP OF GREENLEAF ORDINANCE

SECTION 1 - Permission is hereby granted to THE DETROIT EDISON COMPANY, a New York Corporation, its successors and assigns, to construct, maintain and operate in the public streets, highways, alleys and other public places in the Township of Greenleaf, Sanilac County, Michigan, all needed and proper poles, towers, masts, wires, pipes, conduits and other apparatus requisite for the transmission, transforming and distribution of electricity for public and private use, and to construct a local electric business within said Township, subject, however, to all conditions and restrictions hereinafter contained.

Friday, April 1, Clayton Ewald will sell farm machinery at the place located eight miles north and two and a half miles east of Elkton.

Saturday, April 2—Richard Schuette will sell cattle, dairy equipment and machinery at the farm located six miles north of Cass City.

Saturday, April 2—Edward Peyerik will hold a farm machinery auction at the place located four and a half miles west of Harbor Beach.

Tuesday, April 5—Henry Elliott will hold a dairy auction at the place located four and a half miles north of Kinde School on North Van Dyke.

Saturday, April 9—Joseph Rogowski will hold a farm auction at the place located three and a half miles south and one mile west of the Bad Axe red light on Wadsworth Road.

Thursday, April 14—Frank Tor-dai will hold a farm auction at the place located five miles north, one mile east and a half-mile north of Cass City on Hartell Road.

Saturday, April 16—Albert Grika will sell farm machinery on the premises, eight and a half miles east of Bad Axe.

Saturday, April 23—Norman Ender will sell cattle and dairy equipment at the farm four miles west of Port Hope on Kinde Rd.

Pleasure butts in even where everything is supposed to be business.

The beauty doctors can help the women disguise almost anything except thick ankles.

SPORTS FANS! I BET YOU DIDN'T KNOW by H. M. Bulen Does it pay to hit home runs in baseball? Well, look at these rather odd figures from 1965...

SECTION 2 - The conditions of the foregoing grant are as follows:

A - The grantee shall do no injury to any street, highway, alley or other public place, or to any shade trees, or in any manner disturb or interfere with any water or gas pipes, or with any public or private sewer, now or hereafter laid or constructed by any authorized person or corporation.

B - The Township may, in its discretion, grant permission for the trimming of trees when necessary to make the lines safe and accessible, such trimming to be done under its supervision.

C - The construction of the said lines shall be in accordance with the rules and regulations of the Michigan Public Service Commission or its successor.

D - The said grantee, before entering upon any street, highway, alley or other public place for the purpose of erecting and constructing any poles, masts, wires, pipes, conduits, or other apparatus, shall in writing notify the Township or its representative and shall file with them a sufficient plan and specification, showing the nature and extent of the proposed erection and construction.

E - No street, highway, alley or public place shall be allowed to remain open or encumbered by the construction work of the said grantee for a longer period than shall be necessary to execute the said work, and the grantee shall at all times conform to all ordinances of the Township, now or hereafter in force, relative to the fencing and lighting of obstructions and excavations.

F - The grantee shall save the Township harmless from any judgment that may be recovered against the Township by reason of the wrong doing or negligence of said grantee in the erection and maintenance of said poles, masts, wires and other apparatus or construction.

G - Said grantee shall make due provision upon forty-eight hours' notice in writing for raising its wires or otherwise for the passage of any barn, building or other structure on or over any street, highway, or public place occupied by the mains, wires, poles and apparatus of said grantee.

SECTION 3 - In consideration of the granting of this franchise, grantee agrees that its rates and charges for electric service in the Township of Greenleaf shall not exceed its rates and charges for like service elsewhere in its service area, evidenced by its uniform rate schedules at the time on file with and approved by the Michigan Public Service Commission. It is understood that the grantee is subject to regulation by the Michigan Public Service Commission and that any order, rule, or regulation by that Commission, or its successor, will prevail over any regulation herein contained or provided for in case of conflict.

SECTION 4 - This grant shall take effect if said grantee shall, within fifteen days from the date of the passage of this ordinance, file with the Township Clerk its written acceptance of the terms of the same, and upon the confirmation of this grant, by the affirmative vote of a majority of the electors of said Township, voting thereon at a special election to be held on Monday, the 9th day of May, 1966, as provided for by the Statutes and the State Constitution.

SECTION 5 - Noting in this grant shall be construed to alienate the title of the public in and to any street, highway, alley or public place or any portion thereof, neither shall anything herein be construed in any manner as a surrender by the TOWNSHIP OF GREENLEAF of its legislative power with respect to the subject matter hereof, or with respect to any other matter whatsoever; nor in any manner limiting the right of the said TOWNSHIP OF GREENLEAF to regulate the use of any street, avenue, highway or public place within its jurisdiction.

Dated this 15th day of March, 1966. Stanley Willis, Supervisor; Anson Karr, Clerk; Aletha Fox, Treasurer; William E. Smith, Trustee; Ronald Fox, Trustee. Moved by Aletha Fox. Seconded by William E. Smith. The following resolution was adopted by a vote of Year 5, Nays 0. RESOLVED, that the proposition and franchise of THE DETROIT EDISON COMPANY, as read, be adopted, subject, however, to confirmation by the vote of the electors of the TOWNSHIP OF GREENLEAF, Sanilac County, Michigan. I hereby certify that the above and foregoing is a true and correct copy of a franchise granted to THE DETROIT EDISON COMPANY at a special meeting of the Township Board of the TOWNSHIP OF GREENLEAF, Sanilac County, Michigan, held on Tuesday, the 15th day of March, 1966, said franchise to be subject to the conditions of Section 4 of said franchise in accordance with the law governing same.

SYLVANIA SWINGERS for SPRING!

It's Color All The Way and Sylvania Sets The Pace With These Color-ific Consoles and Portables for '66

It's here...

Transistorized TV by SYLVANIA

- BIG 19" SCREEN -184 square inches of viewing area; RELIABLE -less heat... longer component life! DEPENDABLE -constant quality performance for life of the set! ECONOMICAL -costs 1/3 less to operate, no tubes to replace, less service!

See SYLVANIA BIG 19" screen transistorized TV now!

Come in today for a demonstration of Sylvania's exciting new BIG SCREEN Transistorized T.V.

Enjoy the advantage of Transistorized T.V. without sacrificing any of the comfort of BIG SCREEN viewing or the many other features of a Deluxe Chassis. SYLVANIA 19" Transistorized T.V. sets are tastefully styled with a modern flair in Onyx or Champagne vinyl finishes. \$295 per week

B. Calka - Distributor Sales Manager

NOBODY BEATS OUR PRICES

TERMS TO MEET YOUR BUDGET

NO MONEY DOWN - 36 MONTHS TO PAY - 90 DAYS SAME AS CASH

SCHNEEBERGER TV AND APPLIANCE

SALES and SERVICE 6588 Main St. Cass City Phone 872-2696

LIKE THE ITALIAN PROVINCIAL

Model 25LC10W

Enjoy glorious, true-to-life color TV with this handsomely styled, generously scaled console. Richly finished Walnut or Mahogany veneers and select solids blend harmoniously with any room decor. New slim 25" color picture tube slices inches off cabinet depth. Complete compatibility for both color and monochrome telecasts.

OR THE COLOR 19 PORTABLE

19TC11CA

All the brilliance of Sylvania console Color TV performance is now available in Sylvania's 19" color table TV series. Now you can enjoy glorious true-to-life color in any room of your home with this handsomely styled, ultra-compact cabinet, clad in elegant Champagne Gold vinyl.

THIS IS THE DIFFERENCE

- We Guarantee Our Service We Provide Expert Color TV Service Electronic Problems Our Specialty United States FCC License Equipped To Serve You Better

Twenty-five Shook Hands with Death But All Survived Household Poisons

Twenty-five Cass City residents, most of them children, shook hands with death during 1965 by taking overdoses of medicine or poisonous fluids and other foreign matter.

That's the report from Cass City's two hospitals as they and the village's drug stores join the nation in observing National Poison Week, now in progress.

Fortunately, due to the complete services at both hospitals, none of the persons affected suffered serious effects from their experiences.

Hills and Dales
Hills and Dales General Hospital Administrator Richard Palm with the aid of Mrs. Basil Wotton, medical records, reported that his hospital handled 15 cases of poisoning in 1965.

Eight of the 15 were children and the remaining five were adults.

Biggest offender on the list was aspirin with six persons treated for overdoses. Other instances listed overdoses of: Seconal-one,

nerve tablets-one, kerosene-one, cologne - one, elixir of benedril-one, and foreign pills-two.

Cass City Hospital
Joseph Weiler, Cass City Hospital administrator, reports that about 12 persons had their stomachs pumped out at his hospital in 1965. Here, again, aspirin was the largest offender.

Other causes were children taking kerosene, detergents, and other poisons left within their reach.

"We handle at least 20 calls a month from distraught mothers whose children have swallowed something," he reports.

Figures from the Michigan State Pharmaceutical Association show that nearly half a million American children under five years of age are accidentally poisoned each year and 500 of the victims die.

Household Killers
As was mentioned, the most serious danger is the common household product. The child who wouldn't drink his fruit juice may cheerfully gulp such things as detergents, rat poison, insect sprays, kerosene, lye and furniture polish.

The best preventative method is to keep all drugs, poisons and other household chemicals out of reach of children and away from food, advises MSPA.

Birth Control Pills
Hospital officials are also dismayed at the increasing number of children who swallow birth control pills. The frequency of this kind of accidental poisoning is ranked second only to aspirin. One of the reasons birth control

pills are being swallowed by so many children is that mothers leave the pills in a conspicuous place so they won't forget to take them.

Poison PAK
Cass City's two drug stores, Wood Rexall Drug and Mac & Scotty Drug Store, have joined the fight against accidental poisonings by offering a poison antidote kit (PAK) as a public service.

The kit may be obtained through donation through either of the firms and is for preliminary treatment.

The PAK contains Syrup of Ipecac, which is to be given when it is desirable for the patient to vomit. In most cases, such removal

of the poison from the stomach is the proper treatment.

In some cases however, for example when a gasoline product has been swallowed, vomiting should not be caused. In such cases, another product in the PAK, activated charcoal powder, is to be administered.

Most important, though, is the advice that a doctor or local hospital be consulted for specific instructions before administering any of the PAK contents. The parent should have the poison container at hand when calling for instructions, since label information may be needed.

The kits are available through the MSPA and the Thumb Drug Club.

POISON PAK—Cass City pharmacists are offering this "PAK" (Poison Antidote Kit) as a public service in conjunction with National Poison Prevention Week. The kit is purchased by donation. Twenty-five persons were treated last year at Cass City hospitals for poisoning. (Chronicle photo)

Shabbona

Mrs. Ed Hoppe, Mrs. Alan Rogers, Mr. and Mrs. Dale Turner, Mrs. Alvin Burk and Ruby, Mrs. Ken Schroeder and Glenna, Miss Pam Webb, Mrs. Robert Burns and Mary Sue, Mrs. Robert Bader, Mrs. Eugene Chapin, Mrs. Clair Auslander and Mrs. Arthur Severance attended the Sanilac County 4-H Leaders meeting in Sankusky Monday evening.

The Shabbona Methodist family night will be held Friday evening, March 25. Everyone is welcome to attend.

Mrs. Charles Meredith of Sankusky and Mr. and Mrs. Arthur Severance and family were Sunday dinner guests of Mr. and Mrs. Clair Auslander and Dale.

RLDS Women's Department
The RLDS Women's Department met at the home of Mrs. Maude Holcomb Thursday afternoon, March 17, with Mrs. Don Smith as hostess.

Mrs. Howard Gregg led the worship service and roll call was answered with "My Favorite Church Author." The lesson from "Modern Women in a Modern World" was taught by Mrs. Wilfred Turner.

A report on Carrie Thomas from "33 Women of the Restoration" was given by Mrs. Bruce Kritzman. Carrie Thomas was the author of many well-known hymns.

The "Traveling Basket" was reported to be a success and it was voted to have another complete circuit. The finance committee reported that they still need Betty Crocker coupons.

The next meeting will be an evening meeting at the home of Miss Marie Meredith.

What can't be said in so many words can often be said in a glance.

Ten new laboratory buildings will form a research and teaching complex for poultry science at Michigan State University. The \$400,000 facility will further enable MSU scientists to keep Michigan poultrymen competitive by providing the latest in research information.

As life becomes more mechanized, people tend to "do less" and gain more weight. A Michigan State University foods and nutrition specialist says future generations may have to "watch those calories" even more carefully than people presently do. The specialist predicts that caloric allowances may be reduced seven percent in the next fifteen years in an effort to balance activity with caloric needs.

ELECTION NOTICE TO THE ELECTORS OF THE TOWNSHIP OF GREENLEAF, SANILAC COUNTY, MICHIGAN

NOTICE IS HEREBY GIVEN, that at a special election to be held at the Township Hall in said Township of Greenleaf, on Monday, the 9th day of May, 1966, the following question will be submitted to you:

Do you favor the confirming of a franchise to THE DETROIT EDISON COMPANY, granting permission to erect, construct, lay, operate and maintain, within the TOWNSHIP OF GREENLEAF, all needful and proper poles, towers, mains, wires, pipes, conduits and other apparatus requisite for the transmission, transforming and distribution of electricity for public and private use, subject, however, to all conditions and restrictions of said franchise, as passed at a session of the Township Board of said Township, held on Tuesday, the 15th day of March, 1966.

A copy of said franchise is on file with the Township Clerk, and it is open to the inspection of the electors of said Township.

At said election the form of ballot will be as follows:

Confirming grant of franchise to THE DETROIT EDISON COMPANY, for the purpose of the erection, construction and maintenance of towers, poles, mains, wires, pipes, conduits, apparatus, etc., requisite for the transmission, transforming and distribution of electricity for public and private use.

YES ()
NO ()

The polls of said special election will be opened at 7 o'clock a.m. and will remain open until 8 o'clock p.m. on said day of election.

REGISTRATION NOTICE

The Township Clerk will be at the Clerk's Residence, RFD No. 1, Cass City, on Monday, the 11th day of April, 1966, from 8 o'clock in the forenoon until 8 o'clock in the evening for the purpose of completing the registration of electors of said Township.

Dated this 15th day of March 1966.

ANSON KARR
Township Clerk

I hereby certify that the foregoing is a true copy of resolutions adopted by the Township Board of Greenleaf Township, Sanilac County, Michigan, at a special meeting held on Tuesday, the 15th day of March, 1966.

ANSON KARR
Township Clerk

Chronicle Want Ads sell fast!

NOTICE

NOVESTA TOWNSHIP DUMP
Will Be Open Beginning in April

1st SATURDAY OF EACH MONTH ALL DAY

ALSO, SECOND THURSDAY AND THIRD SATURDAY from 1:00 - 5:00 p.m.

Henry Rock
Township Clerk

FREIBURGER GROCERY
6th WEEK STAINLESS OFFER
MARCH 24-25-26

CLIP-A-COUPON
ONE COUPON PER CUSTOMER
EPIC STAINLESS FLATWARE
3 PC. PLACE SETTING \$1.29
Reg. \$1.79, you save 50c with this coupon
Thurs., Mar. 24 thru Sat., Mar. 26, 1966

CLIP-A-COUPON
ONE COUPON PER CUSTOMER
EPIC STAINLESS FLATWARE
3 Pc. Completer Set \$1.29
Reg. \$1.79, you save 50c with this coupon
Thurs., Mar. 24 thru Sat., Mar. 26, 1966

Doeskin
DINNER NAPKINS
2 Boxes **69c**

Crisp Red
DELICIOUS APPLES
3 lb. bag **39c**

California Navel
ORANGES
49c doz.

Fresh Crisp
CELERY
21c each

Doeskin
TOILET TISSUE
4 rolls **45c**

Doeskin
FACIAL TISSUE
1 Box 200 ct.
1 Box 100 ct.
Both for **35c**

Fresh Crisp
HEAD LETTUCE
2 Large Heads **49c**

Fresh Crisp
CELLO CARROTS
2 1 lb. Bags **25c**

Clubs to Sing at 4-H Achievement

The Needles and Kettles 4-H Club met at the home of Lyle Clarke Monday evening, March 21. It was announced that the spring achievement will be in Cass City April 15-16 and the club would combine with St. Agatha's Club of Gageton to present three songs for the program.

Girls in fourth year cooking baked pies and brought them to the meeting for comments and dessert.

Roll call was answered by telling a spring flower.

If you can't look interested when you're bored, you aren't invited to many parties.

Talking sense at a modern dinner party is as bad form as lifting food with a knife.

GENUINE HORSEHIDE!
Made in America
WORK SHOE BUYS!

Greatest Shoe On Earth
They'll Wear-u-well — Tho' Priced to Sell!

- Finest, genuine, 3-ply shell horsehide uppers.
- TRI-pecid, airbased cushion insoles for comfort.
- Rugged, light weight cork-rubber outsoles.

CHAPELO'S SHOE SERVICE
Across from New Gordon Hotel
Up-To-Date Shoe Repairing

Also
Orthopedic Corrective Work
Canvas Repairs
New or Old Dress Shoes Converted to Golf Shoes

The WINNERS at our COMFORT CONDITIONING CARNIVAL

We like to think that everybody who came were "winners" at the Carnival. They met friends and neighbors, had some light refreshments on us, watched one of those seemingly miraculous electronic ovens in action, saw a beautiful model of one of Michigan's most advanced design school buildings, heard a "talking house." In the process, they also learned something of the new, exciting possibilities of electric heat and air conditioning—two electrical uses which are growing by leaps and bounds.

To show our appreciation of those who came to the Carnival, daily door-prizes and a Grand Prize were awarded. The judges have met, made their selections and here they are!

WEDNESDAY'S Daily Winners (March 16)	THURSDAY'S Daily Winners (March 17)	FRIDAY'S Daily Winners (March 18)
Mrs. Clare McDurmon 304 Madison Street, Caro	Bruce Weiland 622 W. Lincoln St., Caro	Loren Armbruster 816 Gifford Road, Caro
Mrs. Clara Peterhans 917 W. Burnside St., Caro	Mrs. Viola Gram 682 W. Burnside St., Caro	Mrs. Francis Decker 2786 E. Bevens Road, Caro
Mrs. Eleanor Eigner 9185 W. Dutcher Rd., Fairgrove	Milo M. Culbert 1042 E. Caro Road, Caro	Mrs. Ruby Hamilton 3832 Rayl Road, Akron

GRAND PRIZE WINNER
Mrs. C. A. Croft, 6577 Seed Street, Cass City

One of the newsworthy events of the Carnival was the opportunity to announce Edison's brand new guarantee of residential electric heat operating cost. If you missed this one, stop in at any Edison office and ask about it. It's the most exciting idea about home heating—electric or otherwise—that has ever been presented!

EDISON

Hills and Dales General Hospital

Births: March 14 to Mr. and Mrs. Donald Barriger of Unionville, a girl. March 14 to Mr. and Mrs. Dennis Langley of Caro, a girl, Lori Ann.

Patients listed March 21 included: Mrs. Walter Jezewski, Mrs. Eugene Finkbeiner, Mrs. Edna Beebe, Amasa Anthes Jr., Mrs. Eddie Paladi, Mrs. Lucy McEachern and Mrs. Roy Waggs of Cass City.

Valley of Deford; Bryan Huizar and Mrs. Elizabeth Lingohr of Akron; Velda Simmons of Kingston. Patients listed last week and still in the hospital Monday were:

Table with 4 columns: Livestock, Sales, Mon., Mar. 21. Rows include North Branch, Minden City, Brown City, Carsonville, Inlay City, Snover, Marlette, Uby, Cass City, Silverwood, Yale, Vassar, Silverwood, Marlette, Lapeer, Applegate, Sandusky, Kinde, Brown City, Marlette, Decker, Deford, Avoca.

Marlette Livestock Auction Co.

FEMALE OFFICE HELP WANTED

Executive Secretary for Plant Manager and Controller. High School Graduate. Must type. Shorthand or Dictaphone. Experience helpful. Apply in person.

LIBERAL FRINGE BENEFITS Contact EVANS PRODUCTS CO. Gageton, Mich. John A. Murphy, Controller An Equal Opportunity Employer

Cass City Area Residents Do You Have Friends or Relatives Who are anxious to Locate in the Cass City area? The Following Hourly Job Opportunities are now available at General Cable Corporation in Cass City.

Thought for Lent The Point...

The Rev. Richard Eyer Today's meditation introduces the Rev. Richard C. Eyer, the pastor of the Good Shepherd Lutheran Church. Lent, like religion, means many things to many people. To some Lent means "giving up" certain things such as smoking, drinking, and dancing.

Cass City Hospital Inc.

Born March 15 to Mr. and Mrs. Richard Lapeer of Deford, a six-pound, eight-ounce boy, James Richard. Presently in the hospital: Randy Book, Mrs. Herbert Bartle, Charles Freshney, William Ware, Hannah Brown of Cass City; Mrs. Donald Haley of Kingston; Mrs. Bernice Lewicki of Decker; Dolphis Grew of Saginaw; Samuel Kelsey of Fort Wayne, Indiana; Mrs. Charles Kelly of Port Huron; Mrs. Ray Silvermail of Snover.

Local Markets Buying price Beans Soybeans 2.62 Navy Beans 8.25 Grain Wheat, new crop 1.49 Corn shelled bu. 1.14 Oats 36 lb. test .68 Rye .87 Feed Barley 1.50 Seed Buckwheat cwt. 1.60 June Clover bu. 12.00 Mammoth bu. 12.00 Alfalfa bu. 14.00 Sweet Clover cwt. 6.00 Timothy cwt. 12.00 Livestock Calves, pound .20 .30 Cows, pound .10 .12 Cattle, pound .15 .20 Hogs, Pound .24 1/2

Chronicle Want Ads for Results

ELKLAND TOWNSHIP Annual Meeting Notice - The annual meeting for Elkland township will be held Saturday, April 2, at 1:30 p. m. at the Township Hall (Cultural Center) in Cass City. R. M. Hunter, clerk. 3-24-2 FOR SALE - 1961 Plymouth Fury, automatic transmission, V-8. In very good condition. Nick Alexander, Cass City. Phone 872-3556. 3-24-1 WANTED-KITCHEN and dining room help. Apply at New Gordon Hotel. 3-24-2 FOR SALE-Used studio couch and used davenport, \$50.00 each. Ideal for rec room or cabin. Also hardwood desk with glass-door side bookcases, \$150.00, needs refinishing. Can be seen at 8608 Pine Street. Phone 872-3316. 3-24-2 HUSH PUPPIE shoes for the entire family. Often imitated, never duplicated. Sold only at Federated in Cass City. 3-24-1 FOR SALE - colt, nearly a year old. Mrs. Ruth Schember. Phone 872-2430. 3-24-1 FOR SALE - first cutting alfalfa hay, by bale or ton. Olin Bouck, 4 north, 5 1/2 east of Cass City. 872-2259. 3-24-1 FOR SALE - '57 Ford 4-door, good condition. May be seen in back of Gulf Gas station. Call 872-3274 or 872-2065. 3-24-1 FOR SALE - 4 8-ply heavy duty tires and rims with 5 holes, fits wagon, used for about 300 miles. Also large quantity of chicken equipment: nests, feeders, 360 lb. self-feeder, etc. Make me an offer. Richard Jones, Decker. Phone 872-2930. 3-24-2 FOR SALE-3 choice lots, 105 ft. wide by 250 ft. deep on North Cemetery Road. \$1,250 each. Cash or terms. John McCormick, broker. Phone 872-2715. 3-24-1

Gun Club Sets Deer Survey Tour

Local sportsmen interested in seeing first hand about the deer situation are invited to attend a field survey sponsored by the Cass City Gun Club. Spokesmen said that a group would leave from Martin's Restaurant at 6:30 a. m. Saturday for Mio, from where a field trip is slated to start at 10 a. m. The trip is open to interested parties, spokesmen said.

A Michigan State University plant scientist is doing research to develop a uniform maturing white cauliflower that doesn't have to be hand-tied. Instead, it wraps itself with its own leaves. This gives the crop the desired white color.

Plymouth announces a special car at a special price. Plymouth Fury Silver Special. Lustrous silver outside... rich blue inside... and loaded with extras you want. Plymouth... a great car by Chrysler Corporation. Rabideau Motors Cass City

ATTENTION!!!! CASH CROP FARMERS!!!! 80 ACRES: In Bach & Unionville Area - 6 room home with 3 bedrooms; bathroom; new drilled well - 32x50' barn, implement storage building; top quality, level and highly productive soil - TILED EVERY 4 rods - yields up to 80 bushels per acre on wheat and up to 40 bushels per acre on beans, etc. Full price \$58,000. Terms. HURRY! HURRY!! 80 ACRES: Near Owendale & Sebewaing Area; Frame 6 room home with 3 bedrooms; bathroom; oil furnace; barn; implement storage building; soil in high stage of production; outlet available for tiling; all tillable; a very good buy at \$48,000, terms. 59 ACRES: Fairgrove, Mich. - neat 6 room home with sunporch plus utility room; oil furnace; bathroom; 180' drilled well; offered to you for \$27,500, terms available to responsible party. 70 ACRES: Near BACH - no home - comes with very good barn and Butier bin; excellent soil - TILED every 4 rods - here is your opportunity to purchase EXTRA LAND without a home. \$58,000 terms. 160 ACRES IN BROOKFIELD TOWNSHIP - near BACH - all tillable - highly productive - 6 room frame home with bathroom and oil furnace; other buildings - full price \$88,000 terms. 240 ACRES: BACH & Sebewaing Area - 235 acres tillable; 150 acres tilled every 4 rods - balance can be tilled - \$156,000 call today to inspect the buildings and land. Terms available. 240 ACRES near CASS CITY - large 3 bedroom home; bathroom; furnace; large barn; 36x100' tool shed; tenant home; other buildings; 15 acre maple grove - WIDOW offers at \$42,000 terms. PASTURE FOR RENT - 40 Acres - near Cass City - lots of water - fenced \$150 for season. (We have many other farms Homes & Businesses - not shown here). CASS CITY: BRAND NEW RANCH TYPE HOME - "ALL ELECTRIC", aluminum siding & brick - comes with Birch cabinets; builtins in kitchen; FIRE-PLACE with heatilator; FAMILY ROOM; large dining area - carpeting; 3 bedrooms with closets - 1 1/2 bathrooms; full basement; two car garage; many other features - \$27,500 terms. DRIVE IN RESTAURANT - Highway Location - 32x40' building with knotty pine interior - comes with all equipment - lots of parking - full price \$7500 terms. Immediate possession. IN CASS CITY: Third St. - 1 1/2 story home with 3 bedrooms; some remodeling completed - oil heat - bathroom; shaded lot - street blacktopped with curb & gutter - \$5500.00 easy terms to responsible party. CALL RIGHT NOW FOR AN APPOINTMENT!!!!!! B. A. Calka, Realtor 6306 W. Main St., Cass City, Mich. Phone 872-3355 or call one of our 14 SALESMEN Phone 872-2311 Phone 872-3019 Phone 872-3140

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**

Center Cut **PORK CHOPS 79c**

Fresh Picnic Cut **PORK ROASTS 39c**

Tender Aged Beef **Chuck Roasts 53c**

Fresh Beef or Pork **HEARTS & TONGUE 39c**

Fresh Pan Ready

WHOLE FRYERS 29c

Tender Aged **STEAK 79c**

Sirloin Club

Specials Good thru

Sat., March 26th

ERLA'S HOME CURED SMOKED HAM

WHOLE OR SHANK HALF **SMOKED HAM 59c**

ERLA'S HOME MADE

• RING BOLOGNA
• LG. BOLOGNA CHUNKS
• SMILESS FRANKS
• KISZKA
• LIVER RINGS **39c**

ERLA'S HOME MADE GERMAN

BOLOGNA

or Cooked

SALAMI 69c

McDONALD'S

ICE MILK 39c

1/2 gallon Carton

Sea Breeze Breaded **SHRIMP 1.69**

Tasty Treat **WAFFLES 10c**

King-O **SHRIMP 2.19**

3owman's **MILK 75c**

COUNTRY FRESH GRADE "A" LARGE

EGGS White Doz. 45c

AMERICAN LEADER

OLEO 5 99c

WHITE BREAD 5 105

PHILADELPHIA CREAM CHEESE 29c

NO COUPONS - NO GIMMICKS - JUST QUALITY MERCHANDISE AT LOW PRICES

Fine Foods at low, low Prices

Del Monte Light **TUNA 3 FOR \$1.00**

MICHIGAN BEET

SUGAR 99c

10 lb. Bag

GENESEE VALLEY Frozen

PEAS 10c

10 oz. pkg

Del Monte **TOMATO JUICE 29c**

Sunshine **Jel-Co-Bar's 3 FOR \$1**

TRUEWORTH FLORIDA SWEETENED

ORANGE JUICE 3 \$1.00

"The real thing"

NESTLE'S

QUIK 69c

2 Lb. Can

Nestle's Toll House **MORSELS 69c**

KRAFT **PIZZA MIX 39c**

15 3/4-oz. pkg.

KRAFT **MACARONI & CHEESE DINNERS 2 39c**

7 1/4 oz. pkgs.

NUTRITIOUS Vegetables

HEAD LETTUCE 19c

Size 24

U.S. No. 1 MICHIGAN **Potatoes 10 49c**

lb. bag

FANCY FLORIDA **Oranges 5 49c**

lb. bag

Tip Top Center Cut **GREEN ASPARAGUS 2 33c**

1 lb. cans

Truworth **APPLESAUCE 3 \$1**

2 lb. cans

Del Monte **Red Salmon 1 lb. can 89c**

Brook's **Chili Beans 2 29c**

15 oz. cans

CUT RITE **SANDWICH BAGS 2 45c**

50 ct. pkgs.

Hershey Chocolate **Syrup 2 39c**

Betty Crocker **Chocolate Fudge Brownie Mix 1 39c**

1 lb. 6 1/2 oz. pkg.

DEL MONTE **CATSUP 4 99c**

1 lb. 4 oz. btl

DEL MONTE Whole Kernel or

CREAM CORN SUGAR PEAS 3 59c

MIX or MATCH

1 lb. 1 oz. cans

Quantity Rights Reserved

CASS CITY CHRONICLE

VOLUME 58, NUMBER 52

CASS CITY, MICHIGAN THURSDAY, MARCH 24, 1966

SIXTEEN PAGES

County OES Club Officers Installed

The Tuscola County OES Club met at the Masonic Temple in Cass City Thursday, March 17, for a potluck dinner and installation of officers.

Officers installed for the coming term were: president, Lucille Wotton of Cass City; first vice-president, Etta Stoner of Kingston; second vice-president, Thelma Melendori of Owendale; third vice-president, Beulah Siewicki of Millington; secretary, Bessie Thelken of Vassar; treasurer, Mildred Morgan; chaplain, Sadie VanPetten of Fairgrove; marshal, Mari-

lyn Craig of Caro, and organist, Margaret Wilke of Mayville.

Installing officers for the evening were: installing officer, Sadie Randall of Kingston; installing marshal, Mariette Detloff of Millington; installing secretary, Dorothy Tracy of Cass City; installing chaplain, Letta Leitch of Uby; installing organist, Opal Hunter of Kingston, and installing soloist, Lois DeMercy of Vassar.

Dinner was served and games with prizes followed the meeting. The next meeting, in June, will be held at Caro.

The annual legislative excursion to Washington, D.C., sponsored by the Michigan Farm Bureau's auxiliary, attracted strong Michigan Eighth District representation. Congressman James Harvey met with Eighth District residents from Freeland, Deckerville, Marlette, Millington, Cass City and Saginaw during the three-day visit last week. The entire Michigan group included about 60 persons. Besides visiting Federal agencies, the entire group also took in committee hearings on the Hill. They met with Congressman Harvey for a breakfast

meeting. Here the Eighth District group is pictured on the steps of the U. S. House of Representatives with the dome of the Capitol building in the background. Left to right, front row: Mrs. Stanley Lagos, Cass City; Mrs. Ford Boyne, Marlette; Mrs. Ralph Rossman, Millington, and Mrs. Eva Aspin, Freeland. Back row, left to right, Stanley Lagos, Ford Boyne, Frank Wolf, Saginaw; Congressman Harvey, Ralph Rossman; Mrs. Howard Mahaffy, Marlette, and Mrs. Daniel Christy, Deckerville.

KOMMENTS BY KRAFT

Poignant Observations From Around Town

By Dave Kraft

Over-all, those guys down at the post office are okay but there's a couple that bear watchin'. Like Pat Rabideau.

One thing I'll say for Pat, though. He's always got a joke. Some of them I can even clean up enough to use here.

Here's a little riddle he pulled on me the other day. If you saw an envelope with the following address, where would it go?

Wood
John
Mass.

Give? It would go to John Underwood, Andover, Mass.

Pat's nomination for the turnniest sight he's seen in a long time is the B. A. Calka sign somebody put on Mrs. Esther McCullough's dog house while she was away recently on a trip.

Pat says Mrs. McCullough said she had a pretty good idea who put it there. I can think of three possibilities myself.

If you are planning to head south for a couple of weeks, be sure to get a steel-lined confirmation of your accommodations.

That's the word from Mrs. James Bauer who returned the other day from a stay at Fort Lauderdale. Lucile says she booked and paid for her accommodations well in advance and then double-checked them the week before she left.

When she got there, however, they told her she was out of luck. "After all that traveling, I knew how Mary felt when they told her there was no room at the inn," Lucile says.

This happened once before to the Bauers, while vacationing in Jamaica. They got there and their previously arranged for fixin's had been occupied by someone else.

They had to go 150 miles up in the mountains "with a driver that didn't even speak English" to find a place to stay.

All very frustrating. Almost as frustrating as not being able to go to these places, much less find a place to stay when you get there.

Track Coach John Bifoss had better check his thinclads when he sends them out for preseason conditioning. I'd swear I saw one of them doing his road work the other day from the back of a motorcycle.

I went to Art Randell's wedding Saturday (There will be a brief pause here while all us freedom lovers say a silent prayer for him who is about to join us in the cell-block of matrimony).

The bride was lovely, the groom was indifferent and I was so nervous that I almost passed out. I always almost pass out at weddings.

Some people are uncomfortable when they visit hospitals after they've recovered from a bad experience in one. Like an operation or something. That's how I am about weddings.

I don't remember much about my wedding. I'm sure I must have had one. I've got two rings to prove it. . . one on my finger and one in my nose.

I took some pictures at a wedding once. About half way through. I had to reload some film holders. I borrowed a closet at the bride's home to make the change.

I took the film from the holders and then when I went to check the shields to see which way they went back into the holders, I couldn't get the door open. I twisted the knob and it turned in my hand. . . and turned. . . and turned.

Well, knothead, the only thing to do is do the best you can. I finished reloading the holders. Rather than embarrass myself by having to call for help, I gave one last try, accompanied by a shoulder to the door.

The
Want Ads
Are
Newsy Too!

GOING OUT OF BUSINESS SALE

Beginning Thurs., Mar. 24

1/3 OFF

ALL
MEN'S - WOMEN'S - CHILDREN'S
WEARING APPAREL

C and M COUNTRY SHOP

Snover, Michigan

Medical Mirror

THE GIFTED CHILD

Q. This year I was assigned to teach a class of superior 8th graders. These children are indeed gifted but will they achieve greater success in life than the less intellectual? I wonder!

A. The superior child becomes the superior adult, almost without exception. One study, started in 1921, included 1500 eleven-year-olds with I.Q.s ranging from 135 to 200. A follow-up 35 years later showed that 70 per cent were college graduates, 6 per cent had doctorates, 5 per cent were in *American Men of Science*, and 2 per cent in *Who's Who in America*. Only 0.2 per cent could be considered failures. In addition, they were superior emotionally and physically. There was no evidence to support the oft-repeated sour-grape notion that intellectual superiority somehow winds up as nonintellectual inferiority.

FAT BABIES

Q. Do fat babies always grow to be fat adults?

A. Not always. Many children are fat but they slim down as adolescence approaches. However, in some cases obesity may persist. If the child is overweight at age 10 or 12, the chances are he will remain obese throughout life.

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

Our professional integrity assures you of the finest prescription service — and our business principles of the fairest possible prices.

WOOD DRUG

GUARDIANS OF YOUR HEALTH

Tell School's Honor Roll Pupils

Authorities at Cass City High School this week released the names of the students in grades 7-12 whose grade averages entitled them to listing on the honor roll. Students must maintain a B average in all subjects to be listed. Students earning all A's are listed with an asterisk.

Seventh Grade
Bacon, Sherry

Bifoss, Robert
Bills, Gwendolyn
Bulen, Anne
Clarke, Carol
Crawford, Sharon
Daley, Jeanne
Freeman, Terry
Geiger, Shari
Glaspie, Jan
Guernsey, Scott
Hillaker, Kathy

Hillaker, Libby
Hoffman, Robbin
Hostetter, Betsy
Koeppgen, Susan
Kozan, Randy
McRae, Susan
Parrish, Cheryl
Parrott, Becky
Rayl, Ruthie
Smith, Kaye
Smith, Linda
Strickland, Cindy
Whittaker, Larry

Eighth Grade
Betts, Bettse
Bills, Susan
Clarke, Margie
Dillon, Richard
Geiger, Sally
Hartwick, Sharla
Hartwick, Susan
LaJoie, Laura
Milligan, David
Rabideau, Lynea
Seiby, Jim
Taylor, Lee

Ninth Grade
Brinkman, Terry
Calka, Carla
Canfield, Linda
Dortland, Cheryl
Geister, Marsha
Haire, Lynn
Kolb, Thomas
MacCallum, Neil
MacRae, Barbara
Milka, George
Miller, Gerry
Sefton, Gary
Smith, Eileen
Spencer, William
Turner, Marilee
Vollmar, Gary
Wagner, Brenda
Wright, Linda

10th Grade
Geiger, Sandra
Hostetter, Donald
Johnson, Linda
Maleck, Joan
Merchant, Joe
Novak, Pat
Parrott, Janet
Powell, Brenda
Seiby, Jack

11th Grade
Ackerman, Ed
Champion, Becky
Frankowski, Tom
Freiburger, Diane
Goodall, Grant
Greenlee, Joanne
Hurd, Sharada
Johnson, Ruth
Mattack, Sharon
Reagh, Martha
Webb, Josephine

12th Grade
Behr, Connie
Bliss, Barbara
Churchill, Charles
Connolly, Renate
Copeland, Carol
Decker, Kathy
Galloway, Brent
Greenleaf, Don
Gruber, Linda
Heilig, Joan
Hicks, Eileen
Kennedy, Bonnie
Mozden, Margaret
Spencer, Mary Lou
Starmann, Barbara

Who says a '66 Ford rides quieter than Jean Bauchet's \$12,000 Facel Vega?

Monsieur Jean Bauchet is an art collector and a connoisseur of fine automobiles. He understands that quiet in a car means quality. After driving a '66 Ford XL, he said, "They would not have to make Paris streets so smooth if all cars rode like this."

Jean Bauchet!

Ford's Quiet Man, who recently toured Europe demonstrating the exceptional quality of the '66 Ford to owners of some of the world's most expensive cars, here discusses a '66 Ford XL with Monsieur Bauchet outside of Monsieur Bauchet's Paris home.

"Such smoothness, such silence," says Jean Bauchet. "Your Ford is quieter, M'sieu."

Ford's quiet quality is the result of advanced engineering features like a revolutionary new frame that "tunes out" road vibrations. . . the strongest body ever on a Ford. But the quiet ride is just one of many reasons why you're ahead in a Ford all the way. Only Ford in its class offers Stereo-Sonic Tape Player option that

brings you over an hour of uninterrupted music of your choice, on each self-threading, snap-in tape cartridge. ■ Magic Doorgate for wagons (standard equipment) that opens out like a door and down like a tailgate, depending on whether you are loading kids or cargo. ■ Silent-Flu Ventilation (on 4-door hardtops) that

brings in fresh air and gets rid of smoke and stale air with the windows closed. ■ Even Ford's keys are special—they're double-edged so they fit in locks either side up. Visit your Ford Dealer and test-drive a '66 from Ford. See how many ways Ford can put you ahead in '66.

You're ahead in a FORD all the way!

6392 Main Street **AUTEN MOTOR SALES** Cass City

CHRONICLE

WANT ADS

SELL FAST

DIAL

872-2010

Dial it to fill your tank now with

the fuel that gives you more comfort per dollar!
Call us today!

Mac & Leo Service
Phone 872-3122

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

Personal News and Notes from Deford

The Deford Good Neighbor Club will meet Tuesday evening March 29, at the Town Hall. Mrs. Fred Leeson of Cass City will be guest of the evening and will talk on interior decorating and show drapery material and the co-ordination of fabric and paint.

Mr. and Mrs. Clare Root were dinner guests Sunday of Mr. and Mrs. Clayton Root of Greenleaf.

Mr. and Mrs. Erwin Hall and children visited her parents. Mr. and Mrs. Ralph Coffman of Bridgeport, Sunday.

Mr. and Mrs. Stanley Lagos and Michael attended the St. Patrick Day parade in Bay City Sunday.

Mrs. Edna Malcolm of Caro was at her home here from Thursday until Sunday evening and had for dinner guests Sunday, her son and his family, Mr. and Mrs. Bruce Malcolm, Debbie and Howard of Ferndale.

Mr. and Mrs. Clark Zinnecker and Ralph were dinner guests Sunday of Mr. and Mrs. Carl Zinnecker and Mr. and Mrs. James Stoner of Detroit and evening visitors at the home of the Rev. and Mrs. Wallace Zinnecker and son Roger of Dryden.

Mr. and Mrs. Myri Smith of Inlay City, Tresia Kloc and Duane Englehart were Sunday callers at the Gordon Holcomb home.

Mr. and Mrs. Frank Spencer had for dinner guests Thursday evening, Mr. and Mrs. Elmo Ranta of Drule, Wisconsin, and Mr. and Mrs. Orville Jaynes of Caro.

Mr. and Mrs. Gerald Stilson and family of Cass City called Wednesday on her parents, Mr. and Mrs. Eldon Bruce.

Mr. and Mrs. Alan Field and children of Holland were week-end visitors at the home of his parents, Mr. and Mrs. Eldon Field.

Mr. and Mrs. Everett Field had for dinner guests Sunday, Mr. and Mrs. Clifford Stocks of Richmond.

Mr. and Mrs. John Mayros of

Flitful is descriptive of many activities as well as sleep.

Melvindale spent the week end with her parents, Mr. and Mrs. Norman Crawford, and family.

John Dayley of Cass City and Kenneth Churchill attended the Michigan State Amateur Radio Convention at the Bancroft Hotel in Saginaw Saturday.

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

Mrs. David Mathews has been a visitor at the home of her sister, Mrs. Pearl Blagburn of Detroit, for the past week.

Mrs. Duane Thompson and son Rickey of Marlette and Mrs. Eldon Bruce were Friday visitors in Saginaw.

Mr. and Mrs. Gordon Lampkin of Dearborn, Mrs. Vina Palmateer of Cass City and Keith Spencer of Romeo called on Miss Belle Spencer Sunday afternoon.

Mr. and Mrs. Hazen Reavey entertained at dinner Sunday, Mr. and Mrs. Charles Roach of Kingston, Mr. and Mrs. Lyle Roach and Mr. and Mrs. Theron Roach and daughter, honoring the birthday of Mrs. Theron Roach.

Mrs. Grant Pringle, son Gary and daughter Kathy visited her parents, Mr. and Mrs. Glen Wright of Ypsilanti, and her sister and family, Mr. and Mrs. Tony Pinar and children of Wayne, from Friday until Sunday.

Mr. and Mrs. John Kapala were in Oxford, Lake Orion and Pontiac visiting relatives Thursday and Friday of last week.

Mr. and Mrs. Russel Shaver of Pontiac, Mr. and Mrs. Lee Wilson and Mr. and Mrs. Cecil Shaver, all of Pontiac, were Sunday visitors at the Etzel Wilcox home.

Mr. and Mrs. Clare Root entertained at dinner Friday evening at the New Gordon Hotel in Cass City in honor of Mr. Root's birthday. Those present were Mr. and Mrs. Levi Helwig and Mr. and Mrs. Clayton Root of Greenleaf, Mr. and Mrs. Hubert Root of Gagetown and Mrs. Myrtle Schwaderec.

Mr. and Mrs. Frank Spencer and

children were dinner guests Sunday of Mr. and Mrs. Earl Spencer and family of Auburn.

Mr. and Mrs. Kenneth Churchill and sons had for dinner guests Sunday, Mr. and Mrs. Louis Babich.

Mr. and Mrs. Henry Rock Jr. of Marlette and Mr. and Mrs. Darold Terbush were Sunday evening visitors in Saginaw.

Mr. and Mrs. Arthur Hartwick visited his sister and family, Mr. and Mrs. Robert Jordan and children of Flint, Sunday. Mrs. Olive Hartwick, a guest of her children in Flint for some time, returned home with them.

Former Resident Dies in Montana

Fred N. Fay, 87, of Missoula, Montana, died Tuesday, March 15, in Community hospital, Missoula.

He was born at Attica, Mich., July 6, 1878. He moved to Graup township with his parents, Mr. and Mrs. John C. Fay, where he spent his boyhood. He left for the West in 1910. He married Miss Carrie Farr at Bynum, Mont., where they lived till 1963, when they moved to Missoula. Mrs. Fay died in June, 1963.

Surviving are a brother, Manly Fay, and a sister, Mrs. Mabel McComb, both of Cass City, and several nieces and nephews.

Funeral services were held Friday, March 18, in Montana.

Sixteen Registered For Cadette Day

Sixteen Cass City Cadette Girl Scouts have registered to attend

the Cadette Day at Delta College Saturday, Mar. 26, according to Mrs. Patrick Rabideau, Cadette leader.

The session will run from 9:00 a. m. to 3:00 p. m. and will feature a "Do and Don't" style show, moderated by Miss Bay City, Lois Hendershot.

Workshops will be conducted in judo, ballet and posture, good grooming, and diet and skin.

Also accompanying the girls, besides Mrs. Rabideau, will be Mrs. Russell Ayres and Mrs. Lloyd Bryant.

At forty we all look forward to the day of retirement, and regret it when the day comes.

Bonnie Butler Member of Ferris Concert Band

Miss Bonnie Butler, daughter of Mr. and Mrs. Francis Butler of R2, Cass City, is one of 221 Ferris State College students from 129 Michigan communities who participated in the Eighth Annual Festival of Arts held at Ferris State College recently.

Miss Butler played clarinet as a member of the Ferris State College Concert Band.

MICHIGAN MILK PRODUCERS ASSOCIATION IS CELEBRATING ITS 50TH ANNIVERSARY OF SERVICE

HALF CENTURY OF SERVICE
50TH ANNIVERSARY
MMPA
MICHIGAN MILK PRODUCERS ASSOCIATION
1916 1966

School Menu

Cass City Public Schools
March 28 - April 1

Monday
Beefaroni
Pickle
Apple Sauce
Buttered Carrots
Bread and Butter
Milk

Tuesday
Hot Dog in Bun
Buttered Green Beans
Celery Sticks
Frosted Cake
Milk

Wednesday
Mashed Potatoes
Roast Chicken
Mixed Vegetables
Bread and Butter
Cookie
Milk

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

Friday
Tomato Soup
Crackers
Meat Salad Sandwich
Ice Cream
Milk

Average number of meals served per day this week 604.
Total meals served this year 76,601.

What is Michigan Milk Producers Association? What does it do for its members? What does it do for you?

Michigan Milk Producers Association was founded by a handful of Michigan dairy farmers in 1916. Today, MMPA has more than 9,000 members and last year marketed over \$127 million worth of milk. In fifty years, MMPA has become one of the largest dairy cooperatives in America. What is responsible for this remarkable growth? Service. Outstanding service to its members—and to consumers as well.

THE PURPOSE OF MMPA

The main purpose of the founders of Michigan Milk Producers Association was to assure members a fair return for their milk through price negotiations with

GUARANTEED MARKET AND PAYMENT

All MMPA members are active dairy farmers—shipping large quantities of milk to market every day. Because of the perishable nature of milk, even

one day without a market can be costly. MMPA, therefore, guarantees every member a market for his milk, every day of the year—providing it meets health standards. What's more, MMPA guarantees each member full payment for his milk at all times.

DISASTER AND QUARANTINE PROTECTION

Dairy barns and herds are essential to the dairy farmers income. If a member's barn or milking facilities are damaged by fire or windstorm, MMPA

pays that member up to 75% of his milk income for a 90-day recovery period. The same financial

protection is guaranteed any member prevented by disease from shipping milk.

TESTING AND FIELD SERVICE

MMPA professional testers check regularly to make sure each member is paid on an accurate basis. MMPA's professional field men call on members regularly to help them with individual problems and to help keep them informed about current

quality standards, health department regulations and marketing facts.

FIFTY YEARS OF SERVICE

Many changes have taken place and much has been accomplished in fifty years. Today, MMPA stands as the modern marketing arm of Michigan dairy farmers. Its major purpose still is to serve the dairy farmer members who own and operate it. And the result is to provide you, the consumer, with an uninterrupted supply of fresh, wholesome milk.

We measure our success in terms of our service to our members and to you. And we think we have reason to celebrate.

MICHIGAN MILK PRODUCERS ASSOCIATION

OWNED AND OPERATED BY MICHIGAN DAIRY FARMERS

Al Witherspoon says . . .

It's true that you can't buy happiness with money, but you can't buy groceries with happiness, either.

Allen A. Witherspoon
NEW ENGLAND LIFE
Phone 872-2321
4615 Oak St., Cass City

MMPA Observing 50 Years of Service

Fifty years of marketing milk for Michigan dairy farmers is the proud record of the Michigan Milk Producers Association (MMPA).

The bargaining-marketing cooperative was founded on May 23, 1916, by a group of farmers who lived around Howell. They met on the campus of Michigan Agricultural College (now Michigan State University) and acted because they had no adequate guarantee that they could sell their milk, no firm assurance they would be paid for milk they did send to market, and no means of pricing their milk except to take what the dairies offered.

Guarantee of market and guarantee of pay to member farmers are two services that MMPA has never failed to provide.

They are part of a total marketing-bargaining service for which MMPA members pay less than 2 per cent of their milk income. Besides arranging for milk deliveries to dairies or milk processors, MMPA professionals and elected officials bargain milk prices.

They represent nearly 10,000 Michigan dairy farmer members in such highly complex things as Federal Milk Marketing Order hearings, promotional programs and national and state legislative matters as well. Far and away the largest dairy farmer cooperative in Michigan, MMPA actually provides the marketing muscle that enables several smaller cooperatives to function effectively.

Size alone is not MMPA's major accomplishment, however.

A 50-year record of service to dairy farmers, particularly in marketing milk and bargaining for price, is. Along the way in compiling the record there were battles, and there will continue to be battles—at least at the bargaining table.

"The men who fought for and built MMPA were successful because they were right; because they were doing something that dairy farmers could not do individually and alone, and because no decent alternative to a farmer-owned, farmer-controlled cooperative like MMPA was ever offered," said MMPA President Glenn Lake, who has headed the organization since 1955.

"MMPA has consistently used its size and its strength in a responsible manner that is responsive to the needs and wishes of its members," Lake said.

Milk marketed through MMPA in fiscal 1965—more than three million (3) pounds of it—brought more than \$127 million to member dairy farmers. More than \$19 million went to dairy farmers during 1965 because of MMPA bargaining ability to win and maintain premium prices over Federal Order minimums on bottling milk.

"The structure of the Michigan milk market today is naturally bigger and more complex than it was 50 years ago," Lake said.

"So is farming more complex and so is practically everything else. One thing that hasn't changed, though, is the fact that MMPA members have milk they want to sell, and dairies have customers who want to buy it. Competition and the cost-price squeeze affect both groups.

"Throughout our 50 years of service, MMPA has remained just what it started out to be: A democratic organization through which dairy farmer members can speak with one voice in the marketplace," Lake said.

MMPA actually reached its maximum size in the mid 1950s when membership exceeded 17,000 dairy farmers. Since that time, there has been a sharp reduction in the number of farmers producing milk for the market all over the United States including Michigan. Despite some very recent reductions in total amount of milk produced in Michigan, plenty has remained available for state needs.

At the time MMPA was founded, and for many years thereafter, milk was sold in population centers of the state that were separate markets isolated from each other.

Now, for all practical purposes, all of the Lower Peninsula of Michigan is a single market served by MMPA and regulated by two Federal Milk Marketing Orders. Virtually complete conversion from milk carrying cans to farm bulk tanks and huge tanker trucks, plus the modern network of Michigan superhighways, brought about this change.

If you're the farmer who's reached a profit ceiling... you need Super Q.

Why limit yourself? If it's happened to you . . . if you aren't increasing yields and profits with conventional or even premium fertilizers, see us about Super Q now.

You've still got growing room with Super Q . . . especially if you've hit high returns using ordinary fertilizers. It's made to order for men like you—successful growers who now want even higher profits.

Don't waste another season . . . get the only fertilizer designed for this year's crop. Custom-made for this area . . . Super Q's exclusive, computer-analyzed formula supplies your crop exactly what it needs. In just the right amounts. It's actually tailored to fit local soil, crop and climate conditions—and as conditions in this area change, Super Q will change to fit them. In short, Super Q is designed to do a specific job

in a complete fertility program . . . a program planned to produce the highest profit per acre. That's why it's guaranteed in writing to out-perform any other fertilizer in side by side comparisons.

Outgrown other fertilizers? Get the one formulated for you. Have a talk with us about Super Q soon. It's time well spent.

Super Q—sign of a Growing Man

Super Q is formulated for the top farmer's corn, sugar beets and field beans by Klein's Plant Foods of Cass City

IT SEEMS TO ME Paper Work Harassing Cass City Businessmen

By the Rev. R. J. Searls

I wonder just how many persons living in Cass City realize the plight of the small businessman who owns his own contracting firm? These men working on their own and hiring additional men as needed, are coming home tired but seldom can give their evening to a rest on the davenport, or watching TV. Instead the time is spent trying to figure out how much Social Security tax is due, or how much health and accident insurance is due, or how much liability insurance is due — both for himself and for his employees who are often neighbors and members of his family. Lately, the contractors have lost some personnel locally. It is easier to take a job elsewhere than to operate a profit-making, tax-making business. Look around you and see how many plumbers there are working in Cass City now; and how many carpenters, electricians and other small businesses there are locally. I don't know how to fix this desperate situation; but it only takes some rudimentary figuring to realize that the hardware stores and the lumberyard and other local suppliers will feel the pinch where it hurts, right in the cash register!

I don't know how to solve the problem. Contractors with whom I have talked don't know what the solution is. The irony is that our local contractors are hurting right at the same time the American people as a whole are earning more than they did at anytime in the nation's history. Or, so "It Seems To Me."

As our nation's commitments to Viet Nam and other nations begin to cost American lives the American people suddenly begin taking interest in that actions our government is taking. College youth and others in that age group frequently criticize stands that our government has taken. (I find student demonstrations founded on more information on the subject than most of us have bothered to dig out.)

About the time of President Johnson's dramatic flight to Hawaii with key members of his cabinet (nobody asked "Why there instead of in Washington?") group after group, many of which had never before taken a public stand on anything, suddenly sprang into being to support the positions taken by our government.

I wonder why Aunt Minnie's Tuesday Sewing Circle (meeting every Friday, which fact is enough information for a special Congressional investigation it seems to me) suddenly felt the urge to hold a press conference to vocalize their support behind President Johnson.

Not that I object. I'm merely curious about "Why?" and "Why now?" Or, so "It Seems To Me."

You've heard, I feel sure, about Recovery, Inc., the group approach for helping former mentally ill people and about AA, Alcoholics Anonymous, the unique organization which helps alcoholics

CURLEE CLOTHES

Stand Out Quality For Easter

The smart styling of CURLEE Suits helps you take over any situation — business or pleasure. Pacesetting new color combinations set off CURLEE Suits from the crowd. Get yours today.

as advertised in Esquire RYAN'S Men's and Boy's Wear Cass City

Snover to Get New Post Office

Snover is slated to get a new, one-story post office following negotiations between the U. S. Post Office Department and a Lake City couple who will be building the office.

Mr. and Mrs. James Vander Laan will build and lease the new post office building to the government.

Located on the corner of Wheeler and Snover roads, the installation will represent an estimated total investment of \$12,500 and will be leased to the department for five years at a rent of \$1,500 for the basic term.

The new post office is expected to be completed three months after the plans are approved. It will have an interior space of 1,081 square feet.

As a general rule, women expect more from men than the said men have to give.

BEAUTY HINTS

For a beautiful complexion . . . soft water helps eliminate skin blemishes by eliminating hard water curd that traps bacteria. Your skin is more refreshed and radiant. Crystal Clear Soft Water Distributed by FUELGAS CO. OF Cass City Phone 872-2161

The Want Ads Are Newsy Too!

VERA'S BEAUTY SHOP

On Argyle Road 5 Miles East of M-53 or 3 miles west of Argyle.

Find out why more and more people are turning to Vera's for the best in hair styling. Call today and be ready for Easter with one of our exciting hair stylings.

CALL TODAY UBLY OL 8-5108

FOR APPOINTMENT

Barbara MacAlpine and Vera Ferguson, Operators

PRE-SPRING FURNACE SALE

BUY Now Before The Summer And Fall Rush And Save

JANITROL

Get your money's worth in comfort. Install a Janitrol winter air conditioner before the start of another winter. Faster, more efficient heat transfer and big blower capacity cut fuel bills . . . increase heat output.

JANITROL SKIMPS ON FUEL... NOT COMFORT

LOW MAINTENANCE COST . . . Janitrol units are built to last. The heating element is designed to eliminate hot spots to assure you of longer furnace life. The exclusive burner design requires no adjustments or repairs. And the Janitrol heavy-duty heat exchanger carries a 10-year warranty.

A COMPLETE RANGE OF SIZES . . . Janitrol winter air conditioners are available in ratings from 50,000 to 225,000 Btu. Janitrol matched add-on cooling systems can be installed, too, for less than you'd have thought possible.

1. Save with the famous low prices at Fuelgas
2. Buy from Gas Heating Specialists

Average 5-Room House As Low As

\$229⁵⁰

No Money Down — FHA Terms

FUELGAS CO. OF CASS CITY

Phone 872-2161

Corner M-53 and M-81

If It Uses Gas We Sell and Service It.

CASS CITY

Continuous from 3 p.m. Sunday
STARTING THURSDAY, MARCH 24
EXCLUSIVE THUMB PREMIERE!

7 BIG DAYS — OPEN EVERY NIGHT
ADULTS \$1.25 CHILDREN 50¢
TIME SCHEDULE: Week Nights -- Open 7:45
Showtime 8:00 Sharp
Friday and Saturday -- Open 7:15
Showtimes 7:30 and 9:45
Sunday Continuous from 3 p.m.

LOOK UP! LOOK DOWN! LOOK OUT!

HERE COMES THE BIGGEST BOND OF ALL!
ALBERT R. BROCCOLI... SEAN CONNERY...
"THUNDERBALL"
ALBERT R. BROCCOLI... SEAN CONNERY...
ALBERT R. BROCCOLI... SEAN CONNERY...
ALBERT R. BROCCOLI... SEAN CONNERY...

Dial 872-2010 to place a
Fast-Action Chronicle Liner Ad

Personal News and Notes from Holbrook

Mr. and Mrs. Gary Anderson and family of Brighton spent the week end with Mr. and Mrs. Earl Schenk and sons. Other Sunday guests were Mr. and Mrs. David Hacker and family of Elkton.

Farm Bureau Meeting — The Young Ideas Farm Bureau group met Thursday evening at the home of Mr. and Mrs. Joe Sweeney.

The discussion was led by Joe Dybilas in the absence of Jim Sweeney Jr.
After the meeting, cards were played and high prizes were won by Mrs. Russell Bouchard and Vern Krug. Low prizes were won by Mr. and Mrs. Clarence Hetski. The hostess served lunch.

Joyce Austin and Charlene Lapeer were Wednesday overnight guests of Mr. and Mrs. Manly Fay Sr.

Mrs. Wilford Wills, Nellie and Myrtle and Mrs. Ernest Wills were Friday dinner guests of Mrs. Betty

Nancy Sweeney 1 of 6 Finalists At CMU

Nancy Sweeney, CMU sophomore, was one of six finalists for Kaydette Colonel, the honorary coed commander elected by Central's ROTC cadets.

The new Kaydette Colonel was elected by a vote of Central's ROTC brigade at the annual Military Ball.
The girl selected reigns over the ball and takes part in all other formal ROTC ceremonies for a year.

The six finalists were selected from the campus-at-large on the basis of personality, poise and confidence.
Miss Sweeney, a 1964 graduate of Ubyly High School, is a home economics major at Central.

Her parents are Mr. and Mrs. Martin Sweeney of Ubyly.

Skill in driving an automobile varies as widely as skill in throwing a baseball.

Steve Sweeney came home from Hubbard Hospital in Bad Axe, where he was a patient.
Mrs. Jim Doerr and Mrs. Curtis Cleland attended the Women's Department meeting at the home of Mrs. Maud Holcomb in Snover Thursday afternoon.

Joe Dybilas and Stevie visited Mr. and Mrs. Jim Sweeney and family Wednesday evening.
Joyce Austin spent the week end with Mr. and Mrs. Gaylord Lapeer and Charlene. Sheree and Shelly Lapeer were Friday overnight guests.

Mr. and Mrs. Nelin Richardson and Elwin spent Monday with Ed Jackson.
Mr. and Mrs. Harold Ballagh and three daughters were Thursday evening visitors at the home of Mr. and Mrs. Ernest Wills.

Mr. and Mrs. Glen Shagena were Thursday evening visitors at the home of Mr. and Mrs. Muriel Shagena.
Mr. and Mrs. Don McKnight and Eddie of Bad Axe spent Saturday evening at the home of Mr. and Mrs. Jim Hewitt and family.

Ronnie and Scott Hendrick of Cass City were Wednesday overnight guests of Mr. and Mrs. Lee Hendrick.
Matry Lou Spencer attended the State Solo and Ensemble Festival Saturday at Midland.

Mr. and Mrs. Hubert Hundersmarck and family of Bad Axe and Mr. and Mrs. Ernest Hamilton of Detroit were Monday callers at the Earl Schenk home.
Mr. and Mrs. Arlen Hendrick and family of Cass City were Sunday guests of Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Dugal McIntosh and Terrance Sweeney of Detroit were Sunday guests of Mrs. Jim Sweeney Sr.
Mr. and Mrs. Jim Britt of Pontiac were Wednesday visitors at the home of Mr. and Mrs. Earl Schenk and sons.

Mr. and Mrs. Jack Beltz and son Todd of Saginaw spent Sunday with Mr. and Mrs. Jerry Decker.
Mr. and Mrs. Nick Schorff of Warren and Mrs. Charles Wolslager spent Saturday evening and Mr. and Mrs. Joe VanErp spent Sunday afternoon at the home of Mr. and Mrs. Joe Wolslager and family.

Mr. and Mrs. Arnold Lapeer arrived home Thursday after spending the winter in Tarpon Springs, Fla., and were Friday evening visitors at the Gaylord Lapeer home.
Mr. and Mrs. Cliff Jackson were Friday evening visitors at the home of Mr. and Mrs. Alvin Guild in Cass City.

Mrs. Glen Shagena was a Wednesday visitor at the home of Mr. and Mrs. Curtis Cleland.
Roger Sines of Filion, student at Michigan Tech, at Houghton, spent Sunday with Mr. and Mrs. Jim Hewitt and family.

Glaspie Attends Three-Day Seminar

Cass City Postmaster Grant Glaspie attended a three-day seminar March 14-16 at East Lansing where he took part in discussions calculated to help improve service.

Attending the session were postmasters from offices of the same size throughout the Lower Peninsula.
Discussed were all phases of post office operation and methods of improving postal service.

Ted's DJ Teen Dance

For Teens and Young Adults
BAD AXE GREEN BLAZER
Sat., Mar. 25 - "The Frats"
Sat., Mar. 26 - "The Frats"
Sat., Mar. 27 - "The Frats"
SANDUSKY ST. JOSEPH HALL
Sat., Mar. 25 - "The Frats"
Sat., Mar. 26 - "The Frats"
Sat., Mar. 27 - "The Frats"
We reserve the right to refuse admission to anyone, clip and save.
Operated by Ted LaFave

RE-OPENING

CARO DRIVE-IN THEATRE

CARO, MICH. PHONE OS. 3-2722

FREE Gift to each paid adult admission until supply of 1,000 is exhausted.

Friday-Saturday-Sunday, March 25-26-27
3 Big First Run Hits Never Shown In Caro Before!
See 6 Hours of Grand Big Screen Entertainment.

JOHN FORD'S CHEYENNE AUTUMN

FIRST TIME AT POPULAR PRICES!

Wall of Noise

SUZANNE PLESHETTE-TY HARDIN
DOROTHY PROVINE

The Real Inside Story of Horse Racing

Plus This Thrilling 3rd Hit

TALLULAH BANKHEAD STEFANIE POWERS

"DIE! DIE! MY DARLING!"

Boxoffice Opens at 6:30

Rally 'round for The Dodge Boys

Rebellion Rally!

Come **SALE** with us! And get a charge out of **SAVING for a change!**

Rebellious car. Dodge Charger!!!!
America's newest sports fastback with cargo space like that of a wagon. It's rebelliously priced right along with Dodge Darts, Coronets, Polaras and Monacos. It's your best buy—now—during the sale of sales. Rally 'round, sports fans, for The Dodge Boys Rebellion Rally!

Isn't it time you joined **The Dodge Rebellion?**

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

STRAND

CARO MICHIGAN PHONE OS. 3-3033

Thurs.- Fri.- Sat. Mar. 24-25-26
Matinee Saturday at 2:00

DORIS DAY ROD TAYLOR DO NOT DISTURB

An Aaron Rosenburg-Martin Melcher Production
Also Starring HERMIONE BADDELEY · SERGIO FANTONI

Sunday and Monday March 27-28
Continuous Sunday from 3:00

the story of what they did to a kid.

Natalie WOOD CHRISTOPHER PLUMMER

IN A FRUCLA-MULLIGAN PRODUCTION
INSIDE DAISY CLOVER

MUSIC BY FRANK SINATRA
Produced by ALAN J. PERLOTTA (Directed by ROBERT MULLIGAN)
TECHNICOLOR · PANAVISION · FROM WARNER BROS.

FIRST THUMB SHOWING
It Starts Wednesday March 30

Jack Lemmon · Curtis
Natalie Wood
BLAKE EDWARDS
"The Great Race"

Screenplay by ARTHUR BROS. Directed by BLAKE EDWARDS
TECHNICOLOR · PANAVISION · FROM WARNER BROS.

GET THE BEST

20-OZ. LOAF **BREAD 5 Loaves for 99c**

Pillsbury Buttermilk BISCUITS	10 per tube	3 FOR 25c
Sandwich COOKIES	2-lbs.	39c
craft Pure GRAPE JELLY	18-oz. glass	3 FOR \$1.00

New Snack by General Mills

DAISY, BUGLES & WHISTLES

3 FOR \$1

ICE CREAM	gal.	99c
Mild Pinconning CHEESE	lb.	59c

Meaty Buys

Koegel's Skinless FRANKS	lb.	59c
Farmer Peet's Repeater BACON	lb.	69c
Farmer Peet's Ranch Style BACON	2-lbs.	\$1.39

Delicious US No. 1

APPLES	4-lbs.	49c
Macintosh U.S. No. 1 APPLES	4-lbs.	39c
U. S. No. 1 POTATOES	10-lbs.	49c

Open Daily at 7:00 a.m.
We Give Holden Red Stamps

Hartwick Food Mkt.

6451 Main Phone 872-3695

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
4865 South Seeger
Cass City

Helen S. Stevens, R.N.
Phone 872-2950

PHOTOGRAPHER CAMERA SHOP
Fritz Neitzel, P. A. of A.
1 Day Photo Finishing
Phone 872-2944 Cass City

DR. D. E. RAWSON
DENTIST
Phone 872-2181 Cass City

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

DR. J. H. GEISSINGER
Chiropractor
Monday, Tuesday, Thursday and Friday 9-12 and 2-4
Monday, Thursday evenings 7-9
OS 3-4464 Caro beside Post Office

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

K. I. MacRAE, D. O.
Osteopathic Physician and Surgeon
Corner Church and Oak Sts.
Office 872-2880 - Res. 872-3368

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 872-2785 Main St. Cass City
Tuesday, Wednesday, Friday, Saturday, 9-5. Evenings, Tuesday and Friday, 7-9.
Closed Monday and Thursday
By Appointment.

Edward C. Scollon, D.V.M.
Office 4849 North Seeger St.
Phone 872-2935

Michigan Mirror

State's Administrative Costs Likely to Jump in 1967

Pay At The Top
Total cost of top-level state administration will jump sharply next year if the State Civil Service Commission's recommendations are accepted by the Legislature.

Under the 1963 Constitution, the Commission is responsible for recommending pay levels for all executive appointive positions which are not classified, plus the few elected posts.

The present salary levels for these posts range from \$16,000 for the head of the Licensing and Regulation Department, to \$30,000 each for the Governor and Mental Health Director. This top figure is also authorized for the unnamed Superintendent of Education.

Legislators and the Governor have previously discussed raising the salaries for these top 20 posts. Another 70-odd positions are involved in the Commission plan because each of the department heads has one or more deputies not classified by civil service.

Currently the nearly 100 posts involve an expenditure of \$1,221,000. The recommended changes would boost this by \$220,000. Only two of the 20 department heads would remain at present levels, \$20,000 each for the elected Secretary of State and Attorney General.

Highest paid under the Commission plan would be the Mental Health Director, a psychiatrist, at \$35,000.

The Commission says the boosted rates will be necessary to get and keep good people in the top positions which do not offer the job security provided by civil service status.

Local Help
Rapid growth of the state's major colleges and universities is frequently chronicled while another education institution gets less notice despite their increasing importance.

Community colleges are now taking their place in education. Today there are 19 in operation. Another five will soon open doors to students.

Last year the state contributed about \$4 million to assist in the

creation and expansion of community college facilities. This year the capital outlay allotment is expected to be at least double that, and possibly triple or more.

Space problems at the four-year institutions of higher education continue to exist despite massive construction programs. The community colleges seem to offer the answer to part of these problems.

In addition, schooling beyond the secondary level becomes more in demand. Community colleges offer many courses on a one or two-year basis to enable youths to fit into jobs.

Existence of the college programs locally, or within commuting distance, brings higher education within the financial reach of many thousands who could not attend a campus elsewhere.

Proof of the community colleges' importance is seen in statistics other than the basic number of such units now in use or planned. In 1955 community colleges, usually known at that time as junior colleges, listed enrollments of about 13,500. Last fall some 61,275 students were enrolled.

Attempt Control
A spending ceiling on State Senate committees was put into effect this year. It was viewed with mixed reactions by lawmakers and others.

The \$10,000 annual spending limit would apply to all except the important Appropriations Committee, by far the busiest of the working units in either house.

Sen. John T. Bowman, D-Roseville, said he foresaw the problem that the public would assume the entire \$10,000 allowed was being spent by every committee. This would be a very high figure for most committee activity in past years.

The other side of the coin is that legislators might feel the limit is a mandate for spending, rather than a ceiling.

Sen. Bernard O'Brien, Detroit Democrat who heads the Insurance Committee whose activities at least partly prompted the limitation, said he planned to ask for \$5,000 before the ceiling was set.

Under normal circumstances, for routine committee business, even this would be a relatively high fig-

Papal Volunteers Program Sunday

The Papal Volunteers for Latin America program will be explained and illustrated in an "Information Day" movie-lecture and open discussion to be held at St. Pancratius Hall, Cass City, Sunday afternoon, March 27, at 2:30 p. m. Father Michael Maher, local Diocesan Papal Volunteer Director, will show a movie and give a visual aid lecture on Latin America and the Papal Volunteers. He will explain why United States Catholic laymen are going to Latin America, what they hope to ac-

complish and what they are doing. A question period and open discussion will follow the movie-lecture. "The public is invited," Father Maher said.

The Papal Volunteers were formed in 1960 at the urgent request of Pope John XXIII who asked that qualified laymen from every walk of life and profession, especially from the United States, go to Latin America to help their fellow Christians.

Advertise it in the Chronicle

Art Club in Regular Meeting

The Art Club had dinner at the Fraser Church March 16 and later met at the home of Mrs. Ida Nique for the business meeting and entertainment. Decorative St. Patrick refreshments were served.

Mrs. Merle Young, who was a member of the club in 1916, was present and read the business minutes of that date.

Nine members and three guests were present.

Stainless Steel!

Usual Retail Value \$300

SET ONLY 99¢

WITH 8 GAL. PURCHASE

Get yours from your nearest BAY dealer today! Then hurry back. Get a complete set: Teaspoons, soup spoons, iced tea spoons and serving spoons. Each unit is only 99¢ with purchase of consistently higher octane regular or premium BAY gasoline.

BAY THE DOW CHEMICAL COMPANY

Get DOW know-how with every drop!

FRANK'S SERVICE
Corner Leach and Church Sts. Cass City

FARM MACHINERY AUCTION SALE

The following personal property will be sold at auction on the premises located 3 miles west and 3 miles north of Cass City on Dodge Road, on

SATURDAY, MARCH 26

Beginning at 12:00 p.m.

- TRACTORS**
International M tractor, good rubber, wide front, A-1 condition, M & W pistons
International H tractor, good rubber, good running condition
John Deere B tractor, fair rubber, good running condition
- COMBINE**
1957 John Deere "55" Self Propelled combine, spike cylinder, straw chopper, Innes pick-up attachments, like new
- TILLAGE AND HARVESTING EQUIPMENT**
International 45 Hay Baler, PTO
International 4-row cultivator and bean puller for H or M
International Manure loader for H
New Holland 7-ft. Semi-Mounted Mower
International Spike harrow, 2-section, brand new
International 75-hu. Tractor spreader
1961 International 449A corn drill, like new
John Deere VanBrunt Beet and Bean 13-hole grain drill
John Deere No. 44 2-14 trailer plow
John Deere 2-14 trailer plow
John Deere 4-bar hay rake
John Deere 16-tooth field cultivator, 8-ft.
2 Parker self unloading gravity boxes with International running gear, brand new
David Bradley Farm Wagon flat deck
Smoker 36 ft. elevator with 8-ft. hopper, PTO, new
John Deere 12-ft. harrow, new
International 2-14 plow
John Deere 3-section harrow
John Deere Field Cultivator, 11-tooth

- McCormick 6-ft. mower
Ward's Hammer Mill
12-ft. Weeder
Hay Loader
International silo filler with 50 ft. pipe
EZ flow clodbuster
Land Roller Broadcaster, PTO
Grain Blower
Portable Air Compressor.
2 Stock Tanks
2 Wheelbarrows
6 rolls of snow fence
Rear Mount Weeder
Grain binder
MM 8-ft. double disc
MM 3-section rotary hoe
MM 3-section harrow
McCormick 8-ft. cultipacker
2-section spike tooth harrow
7-ft. Clover buncher
Corn crib on skids
2 Gas tanks
Quantity of Used Lumber
Buzz Arbor and blade
Meyers deep well jet pump, brand new
Heat houser for H or M
Set of tractor chains, 10 x 38
- FEED**
400 Bales of straw, approximately
500 Bales of good hay, approximately
- DAIRY EQUIPMENT**
Surge SP11 milker
30-gal. water heater
2 silage carts
16 watering cups, good
Two 20-inch barn fans
30 stanchions

Terms: Contact bank prior to sale date for credit arrangements.

MRS. ELMER SIMMONS, Owner

The Cass City State Bank, Clerk

Boyd Tait, Auctioneer

Phone Caro OS 3-3525
For Auction Sales

flameless electric grinder flame-kissed gas incinerator

Replace noise, repairs and ruined silverware with the smokeless, odorless, noiseless efficiency of a **FLAME-KISSED GAS INCINERATOR**...it disposes of all your burnable trash and garbage quickly without that endless nerve shattering grrrrind

STOP IN SOON AT YOUR APPLIANCE DEALER OR GAS COMPANY SHOWROOM AND SEE HOW EASY IT IS TO OWN A FLAME-KISSED AUTOMATIC GAS INCINERATOR FOR A FEW PENNIES A DAY... INSTALLED FREE ON OUR SERVICE LINES.

FREE LIMITED OFFER 'HIDE-A-MATIC' 15 QT. WASTE CAN WITH ANY NEW AUTOMATIC GAS INCINERATOR PURCHASED AND INSTALLED ON OUR LINES.

Southeastern Michigan Gas Company

BEEF TENDER LOINS

LB. 99c

BLADE CUT **CHUCK ROAST**
BONELESS **CHUCK ROAST**
ALL BEEF **HAMBURGER**

LEAN **RIB STEAK**

WHOLE or RIB HALF **PORK LOINS**

THICK SLICED **TableRite BACON 2**

BALL PARK **Hygrade FRANKS**

lb. **59c**
lb. **89c**
lb. **55c**
lb. **99c**
lb. **69c**
lb. **\$1.59**
lb. **69c**

OVEN FRESH **LUNCH BOX PIES 10 1-oz. \$1**
OVEN FRESH **BAVARIAN RYE BREAD 2 1 1/2-lb. 49c**

SAVE 30% ON NEW "CANOE" DESIGN BY EPIC!

FLATWARE

SAVE 30c **CLIP-A-COUPON**
ONE COUPON PER CUSTOMER
EPIC STAINLESS FLATWARE
3 PC. PLACE SETTING \$1.29
Reg. \$1.79, you save 50c with this coupon
Wed., Mar. 23, thru Sat., Mar. 26

SAVE 50c **CLIP-A-COUPON**
ONE COUPON PER CUSTOMER
EPIC STAINLESS FLATWARE
Butter Knife, Soup Spoon, Tablespoon \$1.29
Reg. \$1.79, you save 50c with this coupon
Wed., Mar. 23, thru Sat., Mar. 26

Custom Designed
Forged
Stainless Tableware
Guaranteed
Dishwasher Proof...

KRAFT CHEESE

VELVEETA 2 lb. 85c

TABLETTE **CHEESE SLICES 3 8-oz. \$1**

KRAFT **ORANGE JUICE 3 35c**

MARGARINE **BLUE BONNET 4 1-lb. \$1**

TABLETTE **MILK 75c** gallon carton

P. R. Precooked

FISH STIX 3 8-oz. pkgs. \$1.00

Morton **CREAM PIES 4 for 99c**

MORTON'S WHITE **BREAD DOUGH 3 1-lb. Lvs. 49c**

TABLETING **ORANGE JUICE 5 6-oz. cans 89c**

NIFTY DOG FOOD 15-oz. can 5c

SALAD DRESSING

MIRACLE WHIP

QUART JAR

43c

ENRICHED

IGA FLOUR

5-LB. BAG

25-LB. BAG

39c \$1.79

25 EXTRA GOLD BOND STAMPS
With purchase of 2-lb. pkg. Aunt Jemima
Buttermilk Pancake Mix
Void after Saturday, Mar. 26

25 EXTRA GOLD BOND STAMPS
With \$2.00 purchase of
Drug Items
Void after Saturday, Mar. 26

25 EXTRA GOLD BOND STAMPS
With purchase of lb. pkg. Spanish or Blanched
Fisher Virginia Peanuts
Void after Saturday, Mar. 26

25 EXTRA GOLD BOND STAMPS
With purchase 3-lbs. or more
Ground Chuck
Void after Saturday, Mar. 26

25 EXTRA GOLD BOND STAMPS
With purchase 10-oz. pkg. Kraft
Jet Puff Marshmallows
Void after Saturday, Mar. 26

25 EXTRA GOLD BOND STAMPS
With purchase 10-lbs. or more
Potatoes
Void after Saturday, Mar. 26

Assorted Dressings
Shedd's Vegetable Base Campbell Soup 4 8-oz. Btles. \$1
Royal Ass'd Instant Puddings 3 3 1/2-oz. pkgs. 25c
Par Pack Mixed Fruit 4 1-lb. 13-oz. Cans \$1
Oak Hill Peaches 4 1-lb. 13-oz. cans \$1
Meat Varieties Campbell Soup 6 10 1/2-oz. cans \$1
Shortening Sno-Kream 3 1-lb. can 69c
Teddy Bear Toilet Tissue 10 rolls 59c

SUNKIST **ORANGES**

DOZEN **59c**

FLORIDA WHITE **Grapefruit 5 lb. bag 59c**

EMPEROR **Grapes 2 lbs 39c**

SUNKIST **Lemons 6 for 29c**

CASS CITY IGA FOODLINER