CASS CITY CHRONICLE

From the Editor's Corner

Before the last couple of years, any attempts to show a series of so called "cultural" programs have met with limited success in Cass City.

But last year, a series of the American Association of University Women and a sports show by the Cass City Gun Club were well received.

Now the Cass City Rotary Club will attempt to conduct a series of shows that are billed as both entertaining and educational.

Rotary thinks that the best way to get people to pay to see this series is to let the people know just what is in store for them. So Thursday, Nov. 2, at Cass City High School they are letting everyone in free to hear Erick Pavel, world famous traveler and photog-

In other areas it has been proven that when the community gets a taste of the quality, the future programs are easy to sell.

Although the event is free, admission is by ticket and the tickets are available from both banks, any Rotarian or Wood

This is the first year in memory that the Chronicle will not have some sort of picture depicting the success of nimrods on the opening day of pheasant season.

Through other lean pheasant years, there have always been at least a few hunters who have had birds spotted and come up with limit quotas.

Not this year. We have not heard of ONE hunter who bagged his limit hunting in the immediate Cass City area. No one knows for sure just what is causing the decline or why the dearth of birds is so great in this immediate area.

There is talk of closing the season for a year. . . . although the conservation department maintains that it will do little, if any, good.

Actually, hunting pressure here has been so light that it amounts to almost the same thing as no season at all. One nimrod reports on opening day that he hunted a complete section and found not one other nimrod or, for that matter, not one bird. His story was repeated with variations by everyone who bothered to hunt.

Halloween is one of the oldest of holidays. Some of its traditions date from the pre-Christian era in England, says Dr. Robert E. Rowe, director of the Thumb District Health Department.

Halloween was started to appease spirits believed to be visiting the earth Oct. 31.

Health authorities say that there well may be some evil spirits running around loose for Halloween 1967. These aren't the supernatural kind. . . but rather the everyday lack of care that can cause accidents and heartache.

Suggested remedies for these spirits include making surethat costumes are made with flameresistant or fireproof materials: checking mask to see that children have vision on all sides and are equipped with a flashlight before they start their rounds.

Smaller children should always be accompanied by an adult and a burning porch light will show the tricks or treaters

they are welcome. Why not follow these suggestions for a happy Hallow-

Send Trisch to prison

One person was sentenced and another arraigned in criminal cases heard in Tuscola County Circuit Court in Caro Tuesday.

Samuel Trisch, Caro, was sentenced to Jackson Prison for three to five years for unlawfully driving away an auto belonging to Gerald Babcock of Ellington township,

Trisch had pleaded guilty to the offense when he was arraigned over two weeks ago. Judge James Churchill allowed Trisch credit for the 16 days previously served.

Charles Fabro of Vassar stood mute when accused of larceny from a building and a plea of innocent was entered

Fabro is charged with taking goods with a value of \$340 from Katherine Mithibach.

In another case, Judge Churchill denied a motion by lawyers of Paul Donahoe to set aside a \$5,000 verdict for

B. A. Calka in a damage suit. Court insiders say that the procedure is the first step in appealing the decision.

GETTING READY for Halloween keeps most young ghosts and goblins busy getting ready is half the fun. Busy with their preparations are the children of Charles O'Dell of Cass City. From left: Kimberly, 9, Ronnie, 8, and Bobbie,

Residents have no time for time changes-fast or slow

To change or not to change, that is the question. At midnight Sunday, Oct. 29,

the state of Michigan will lose the hour it gained last June

A survey was made Monday forenoon of this week to to have children out waiting for learn just what residents of the the buses while it is still dark community and surrounding areas think about Daylight Saving Time vs Eastern Standard Time.

It was a bright Indian summer day. No hint of dark winter stormclouds. Fall colors are nest their height. No one seemed particularly concerned about the number of daylight hours in a working day. It could have been one light year, not one hour of light per day, gained or lost.

not uppermost in people's minds same," is his thinking. the way it was in the spring, All of those questioned are in favor of reverting to EST.

The general concensus of opinion is not whether they go to bed in the daylight and arise in the dark, or if we are on "fast time" or "slow time." or the other schedule.

turning to classes at noon said to it, it's kinda nice."

they are glad they can sleep an extra hour before going to school next Monday morning. Superintendent Donald Crouse believes changing back one hour will be better in terms of transporting students. "We don't like as many of them do now." he said in a telephone conversation. When asked if teachers anticipate any problems, hereplied that they do not and in at the old time. many respects will welcome the added hour of daylight.

Ernest Brown, a construction worker with one of the contractors for the new Cass City High School, does not see any advantage to DST and thinks the time should remain stationary. "I don't care where they Certainly the change-back is stop it but it should stay the

Miss Maxine Loney, 6796 Main, Cass City, is a nurses aide at Hills and Dales Hospital who feels the same. She does not like "this didle-dallying back and forth." During the first few days of Daylight Saving Time Miss Loney had a hard time but that Michigan stay on one getting started in the morning and said, "I thought I would Two eighth grade girls re- croak but now that I'm used

\$5,000 donation

Auxiliary sparks hospital unit

When a physiotherapist, is pital, Haythorn explained. hired the Hills and Dales Hospital Auxiliary will proceed with plans to establish a unit in the basement of the facility.

The new addition was sparked by the Hospital Auxiliary which contributed \$5,000 to the hospital to equip the new unit. Some 30 different pieces of equipment will be purchased, according to C. F. Haythorn, administrator, for use by patients with arthritis, mus-

similar ailments. The new room will occupy about a 20 by 40-foot area and should be in operation sometime after the first of

cular diseases, strokes and

Haythorn said that the hospital is trying to get a physiotherapist to visit the hospital a puppet making workshop two days a week and has let. Tuesday, Oct. 31, at 2 p. m. ters of inquiry to several qual- at the hospital meeting room.

ified persons. Therapists are not physicians, but must be registered given to children who are hosto work in an accredited hos- pital patients.

The Auxiliary earned the money for the donation chiefly through a bridge marathon, dues and concessions at the hospital. Mrs. Donald Wernette, ways

and means chairman, says that over \$1,300 is expected from this year's bridge contest. There are still openings for couples in the mixed group. In other business, the nominating committee of Mrs. D. E. Rawson, Mrs. Willis Campbell and Mrs. Richard Erla announced that a slate of officers will be presented for secretary and treasurer at the Nov. 27 meeting. Installation

Mrs. Neil Hurry will hold Persons interested are invited to attend. The toys will be

will be in January.

Of the opposite opinion is Cliff Ryan, owner of a men's clothing store in Cass City. If it is left up to the voters, Cliff said that he would likely vote for the twice-a-year

Ernest and Emma Bullock operate a 235-acre farm on Hadley road. For them, the extra hour was a help during the summer but they feel the long winter days should begin

"I'd like to see them (state legislators) put the time back and leave it there," strongly advocates Max Agar. Max is a construction mechanic with a local concern and has been home on sick leave several weeks. He and his wife, Gladys, are rather disgusted about the whole thing.

State attorneys have stated they have enough valid signatures on the referendum petitions to bring the issue to vote in November 1968, according to

Could have sold 2 Says Mrs. McComb

The Chronicle want ads produced fast results again! Mrs. Mabel McComb sold a window on Thursday when the Chronicle's subscribers received that week's issue.

"I could have sold two of them," Mrs. McComb told the Chronicle staff when she came in to pay for the ad that was

Following is the fast result producing liner. FOR SALE - 3 section win-

dow, 48x54, complete with frame, aluminum storms and screens. \$10. Mabel McComb, 6379 Houghton.

Dillman accepts new post at Schneeberger's

George Dillman, a familiar figure on the Cass City business and industrial scene, has accepted a position as office manager at Schneeberger's Appliance in Cass City, according to an announcement made this week by Clarence "Bud" Schneeberger.

Dillman, who is a former Halloween. Cass City businessman and Schneeberger reported that

he was very happy to have attract a host of children. Dillman join his firm. We'dlike week end, he added.

County Clerk Archie Hicks. In the meantime, Michigan residents will turn back their clocks one hour at midnight Oct. 29 and next spring advance the timepieces an hour. It is the law, It is also specified by law the exact dates for making these changes.

School's out for EA conference

A wide variety of subjects will be heard by teachers in the 1967 regional conference of the Michigan Education Association Thursday and Friday at Saginaw.

Topics to be discussed include administration, art, chemistry, physics, classroom discipline, athletics, occupational training, driver education, guidance and counseling, and many others.

Principal speakers are John Howard Griffin, author of the novel, "Black Like Me", and James H. Conley, information supervisor of the Michigan Bell Telephone Co.

Schools will be closed in Cass City and the Thumb so the teachers can attend.

Kecord crowd at Chest kick-off

President Harold Isard announced this week that a record turnout was present at the kickoff dinner for the Elkland-Novesta Community Chest drive Monday at Martin's Restaurant. An estimated 40 volunteer

solicitors attended to hear details of the drive that is expected to net a record \$8,200 between now and Nov. 6, the drive's completion date.

county again

Harvey early in November. The regular visits to each of the five county seats of government will be accomplished on one day, Friday, Nov. 3. As usual, stops are scheduled in Port Huron, Sandusky, Bad Axe, Caro and Saginaw.

1:15 p. m. - 2:00 p. - Courthouse, Bad Axe. 2:45 p. m. - 3:30 p.

Presbyterians to adopt '68 budget

A potluck dinner in the dining room of the Presbyterian Church Sunday at 12:30 p. m. will be followed by a congregational meeting which has been called for the purpose of adopting a budget for 1968. A suggested budget will be presented by Curt Hunt, chairman of the stewardship committee. Mrs. Frank Meiser is chairman of the dinner committee.

At the 11 a, m, worship service, preceding the dinner, Dr. Marion Hostetler will preach on the subject, "It's God You're Dealing With."

Halloween busy time in Cass City

The Chamber of Commerce has arranged a busy afternoon and evening for the kids on In addition to the usual

former office manager of An- Chamber - sponsored free rod Screen Cylinder Co., will movie, this year a window be in charge of the books and painting contest will be held assist in sales in his new post. with prizes for the winners. Both events are expected to

The first will be the paintto have all of his friends come ing of windows of Main street in and say hello during our businesses. Under the direction 6th anniversary celebration this of Art Teacher Mrs. Karen Wallace, students will compete

for prizes of \$15, \$10 and \$5. Tuesday evening the traditional free show will start at 7:30 p. m. The Chamber pays for the admission for the kids and the theater pays for adults. Most years there is a packed

For the past several years, Halloween night has been comparatively quiet. There have been the usual trivial episodes, but not the malicious destruction of property that has been reported in many com-

3 die in separate accidents Monday

Three persons were killed in three separate accidents in Tuscola county Monday night, Oct. 23, in less than one hour and a half.

Negligent homicide charged

According to Coroner J. Benson Collon, one of the investigating officers, dead are: George Jackson, 61, of rural Cass City, Sandra Lee Ridell, 17, of Attica; and Thomas J. Pruner, 32, Birch Run.

The first accident took place about 9:45 p. m., involving five young people and brought about the death of Miss Ridell. County sheriff deputies investigating were W. E. Lawrence and J. Horwath.

Driver of the car was Lloyd Rayner, 243 East Grant street, Caro, who is being held by authorities in the Tuscola county jail. Rayner has been charged with negligent homicide by Prosecutor James Epskamp.

William Joseph Pfent, 19, of Marysville, a passenger in the Rayner auto, is still a patient at the Caro Community Hospital. The other two passengers, Janet Walkiewicz, 17, of 6115 Chapin road, Deford, and Warren McVrittie, 21, of Lexington, were treated at the Caro hospital and released.

According to authorities, Rayner lost control of his car while traveling southeast on the East Dayton road near Bevins road in Wells township as he was attempting to negotiate a curve. The car left the road, crashed through a cement

abutment bridge a distance of

more than 62 feet from where

it left the East Dayton road

hardtop and came to rest forty

feet from the bridge. The car

rolled over and Sandra Lee was

pinned under the front, crush-

ing her to death. She died from

severe internal hemorrhaging

and injuries and was pronounced

dead at the scene of the ar-

cident. Her body was removed

to the Muir Funers' ...ome in

SECOND FATAL CRASH

Police from the Bridgeport

post, together with Coroner

Colion, were called to the scene

Thomas J. Pruner failed to

negotiate a curve on VanCleave

road, some 150 feet from the

Richville road, with his pick-

up truck. He was thrown through

the windshield and died from

Pruner was married and the

of the second fatality.

a fractured skull.

About ten minutes later, State

Rep. Harvey slated in

Another series of office hours in the Eighth District has been scheduled by Congressman Jim

Harvey again emphasized that no appointments are necessary. "I realize that only limited time is available, but anyone with an urgent problem involving the Federal Government certainly will be seen.*

The area schedule: 11:15 a. m. - 12:00 p. m. - Courthouse, Sandusky.

father of five children. -- Courthouse, Caro.

JACKSON DEATH About 11:10 p. m., George Jackson, Huron Lake road, Cass

City, was killed while walking west on M-81, approximately one mile west of the village limits. Apparently, Mr. Jack-Obituary - page five.

son was in the lane of traffic when he was hit by a car driven by Mrs. Clara Gaffney, 6567 Elizabeth street, Cass City. He was on his way to visit a son on Koepfgen road, a short distance from where he was struck.

Jackson died from multiple fractures and internal injuries. Mrs. Gaffney was treated at a local hospital for minor bruises and released. She is not being held.

Total county deaths to date resulting from highway accidents are 17.

MINOR MISHAP

Linda Lou Snay, 20, of Pontiac reported to Bad Axe city police that the car she was driving was struck from behind by a vehicle driven by Grace A. Shepherd, 22, of Cass

Shaken up in the accident were Miss Snay and a passenger, Florence Rose, 69, of Bad Axe. Terry Shepherd, six months, suffered a bloody nose. Two other passengers and the driver in the Shepherd car were uninjured.

George Jackson

Area to share in reduced phone rates

General Telephone customers will be among those nationwide who will benefit from a \$100 million long distance rate reduction effective Wednesday, Nov. 1, P. A. Betty, operating vice-president for the company, said today.

The new rates will apply to most station-to-station and person-to-person long distance calls to points outside of Michigan, depending upon the distance involved, Betty said. A feature of the reduction is the new Late Night economy

Betty pointed out that Michigan telephone users, who have experienced seven long distance rate reductions in less than six years, will be able to call anywhere in the continental U.S. for as little as 75 cents (excluding taxes) during the nev after-midright economy rate

period. To lake advantage of the new reduced rate between midnight rad 7:00 a. m., a customer must dial direct, if DDD is available in his exchange, and the call must be to a point outside of Michigan over 354 miles away. The new rate will not apply to collect, pay telephone, credit card, or other calls requiring operator as-

sistance. In addition to the new rate period, customers will realize further savings because the present lower rate periods are being extended to cover more hours for interstate calls, Betty

There will also be a reduction in rates for most interstate station-to-station and personto-person calls placed to points

beyond 468 miles. The new rates are the result of a tariff filed recently with the Federal Communications Commission, The new tariff also provides for increases in interstate long distance rates for some calls of 24 miles or less.

UNICEF canvass nets \$187.51

In the children's canvass of the village Monday evening, an average of more than \$4.16 per child was garnered for the

'Treats of Coins for UNICEF."
The entire \$187.51 will be forwarded to the U.S. Com-mittee for UNICEF, United Nations, New York, for food, clothing and other necessities of underprivileged youngsters in foreign countries. In addition to the 16 moth-

ers who drove automobiles and served refreshments for the 45 local "trick or treaters," the campaign was furthered with posters by students of Mrs. Karen Wallace, high school art teacher. Refreshments were furnished by the two local

New CD census now in progress

The Tuscola County Civil Defense Department is conducting a survey of all homes in the county for the purpose of finding out facts for the program. In charge for Elkland township is Mrs. Grant Glaspie. She will be measuring the house and making calls on everyhome in the township under the re-

cently launched program. Tell the people to be look-ing for me, will you? she asked.

Cass City Social and Personal Items

Mrs. Harold Lee and brother, Dan Duncanson, of St. Paul. Minn., are visiting this week at the home of Mrs. Fred Maier and calling on friends and rel-

S.Sgt. R. M. Vargas arrived in Detroit Friday after spending a year in Vietnam with the Air Force, He will be stationed at SAC headquarters near Omaha, Neb., in the future.

Mr. and Mrs. Francis Fritz were Miss Rosemary Fritz of MSU, East Lansing, and Mr. and Mrs. Roger Karr and son Scott of Mt. Pleasant.

Week-end guests of Mr. and Mrs. Chester Graham were Mr. and Mrs. Howard Russell of Owatona, Minn., Mr. and Mrs. Norman Kaline of Fairbault, Minn., and Christina Graham of Detroit, Sunday dinner guests included Mr. and Mrs. W. H. Bottrell and son Paul and Mr. and Mrs. Edward Bottrell and daughter Karen, all of Flint.

Mr. and Mrs. Brewster Shaw, Mrs. Harold Lee and Dan Duncanson were Sunday night dinner guests at the home of Mrs. Fred Maier.

Mr. and Mrs. Keith Fulcher and family of Saginaw visited

Hayrides are scheduled Saturday night for both the senior high and junior high classes of the Baptist Sunday School. Senior high members are to meet at the church at 7:30 and the junior high group is

Members of the Cass City Junior High Band and guests held a hayride Saturday evening. Leaving from Cass City Intermediate School, they completed the trip with refreshments at the Arthur Brown residence on Cass City Road.

Four members of the Baptist Youth quiz team met at the home of their sponsors, Mr. and Mrs. Stan Guinther, Monday night for a study session. Present were Linda Gingrich, Linda Canfield, Kaye Spencer and Mark Canfield. Steve Wells is also a member of the team.

S.Sgt. and Mrs. R. M. Vargas and Mr. and Mrs. John De-Ornellas and Timmy of Detroit visited Mrs. Vargas' mother and sister, Mrs. William Toner

Mrs. Charles Freshney vis-Schreffler, at Farmington last week. The Schrefflers brought

Mrs. Cliff Ferguson under-

mind-chilling

Mr. and Mrs. Carl Wright were hosts at a cooperative dinner at their home Sunday afternoon following the baptism of their twin grandsons, Steven William and Terry Lee Wright, at the Methodist church. Present were the twins' parents, Mr. and Mrs. Glenn Wright, and Mr. and Mrs. Earl Walker, all of Imlay City, Mrs. Laura Robinson of Ubly and Mr. and Mrs. James Karr and family of Deford.

Mr. and Mrs. J. D. Turner returned Monday from a few days' visit with Mr. and Mrs. William Noble of Ferndale, Mr. and Mrs. Edward Noble of Royal Oak and Mr. and Mrs. Louis Elias of Franklin.

Funeral services for Mrs. John Thiel, who died Friday in Gary, Ind., were held Monday afternoon. Mrs. Thiel was the former Anna Zinnecker of Cass City. Her nephew, John Zinnecker, attended the funeral.

A family night dinner will be held Wednesday, Nov. 1, at 6:30 at the Methodist church. The dinner is sponsored by the Missions Commission. The program will feature Rev. Alan Weeks, pastor of the Deckerville Methodist church, who will show pictures of his trip to

Mr. and Mrs. Bob Speirs, Skipper, David and Becky spent Sunday in Detroit with Mr. and Mrs. George Speirs.

Funeral services for a former Cass City resident were held Tuesday, Oct. 10, in a Flint funeral home. Linda S. (Dickinson) Crane, 22, was a granddaughter of Mrs. Mable Deeg of Sebewaing, She died Oct. 7 in Flint Osteopathic Hospital, one day after suffering a heart attack. She was born Jan. 4, 1945, the daughter of the late Robert Dickinson. She had resided in Flint since 1951. Miss Crane was a senior student at Northwood Institute, Midland. Surviving are her parents of Flint, two grandmothers and a grandfather.

Mr. and Mrs. Carl McComb and family of Lapeer were Sunday visitors at the home of Mr. and Mrs. Elmer Butler.

Rev. James Braid officiated at a baptismal service Sunday morning in the Methodist church. Baptized were Jeanne Marie Marshall, daughter of Mr. and Mrs. Roger Marshall of Cass City, and Steven William and Terry Lee Wright, twin sons of Mr. and Mrs. Glenn Wright of Imlay City.

Kaye Spencer, Linda Canfield and Linda Gingrich, accompanied by Miss Mary Hanby, attended Prospective Student Day at Grand Rapids Baptist Bible Institute Friday, Around 300 young people were present. En at the Baptist Children's Home

Funeral services were held Thursday, Oct. 19, for Mrs. Albert Frank, 70, of Marlette. Mrs. Frank died Monday, Oct. 16, in Cass City Hospital following a short illness. Services were held at St. Elizabeth's Church, Marlette, and burial was in Sacred Heart cemetery, Caro. Among the survivors are five daughters, including Mrs. Guy Whittaker of Deford, and three sons, including George Frank of Cass City. There are 30 grandchildren and eight great-grandchil-

Mr. and Mrs. Joseph C, Koepf and daughters, Linda, Pat and Betsy, were Sunday dinner guests of Mr. and Mrs. Bernard J. Koepf of Caro, in honor of their children's first communion. Other guests were Mr. and Mrs. John Koepf Sr., Mr. and Mrs. John Crawford, John Koepf Jr. and daughters, Kathy and Karen.

Those attending the funeral of Mrs. Ruth Waldie at Bancroft were Mr. and Mrs. Lloyd Bryant and family, Mr. and Mrs. Mason Wilson, Mr. and Mrs. William Hacker Sr., Leslie Townsend, Mrs. William Andrus, Mr. and Mrs. Lynn Fuester and Frank Rutkoski.

Mr. and Mrs. Robert Wells of Mayville, Mr. and Mrs. Harold J. Wells and Miss Marveve Lindemulder of Mt. Pleasant spent Saturday with Sam Wells at Big Rapids and attended the Ferris State College home-coming. The Robert Wells and the Harold Wells spent the rest of the week end at Sand Lake.

Mrs. Basil Wotton, Grand 4th Messenger of the Grand Council of Michigan, Order of International of Job's Daughters, held a school of Instruction at Owosso Bethel 2 Tuesday night, Oct. 17. Accompanying Mrs. Wotton to Owosso were Basil Wotton, Associate Guardian, Bethel 77, and member of the Board of Purposes, Grand Lodge of Michigan, F and AM; Dorothy Tracy, past Honor Queen, Bethel 77, and Linda Schram, Senior Custodian, Cass City, Bethel 77.

Mr. and Mrs. Cliff Sowden and three children of Yalewere week-end visitors at the Jim

The Huron County Shrine Club held their monthly meeting and dinner at the Stardust Inn at Bad Axe, with wives as dinner guests. Speakers of the evening were from the Edison Company in Detroit. They spoke on plans for Huron county, the upper part of Santlac and Tuscola counties and the potential rapid growth expected in this area. Attending from this area were Mr. and Mrs. Basil Wotton. The dinner and speakers were under the direction of Mr. and Mrs. Lynn Spencer of Tyre. The November meeting was cancelled due to hunting season and the December meeting will be at the Bella Vista, a Christmas party under the direction of the women, with the Elf Kuraphef Shrine Band furnishing the music.

Mrs. Howard Rexin and Mrs. Virginia Chisholm attended the Methodist WSCS conference fall assembly in Ann Arbor Tues-

Rev. and Mrs. James Braid attended the Michigan-Indiana football game at Ann Arbor Saturday.

A parent-teen meeting is scheduled Thursday, Oct. 26, at 7:30 p. m. at the Baptist church. A film will be featured, with brief talks by the pastor and youth sponsors. Refreshments will be served. All tuntor and senior high youth and their parents are invited.

Mr. and Mrs. Gerald Prieskorn entertained a group of Coho salmon fishermen and their wives at a salmon dinner Wednesday night, Oct. 18. Guests were Mr. and Mrs. B. A. Calka, Mr. and Mrs. Alden Asher, Mr. and Mrs. Wayne Rabideau and Mr. and Mrs. John Haire. In a fishing expedition of the men a few weeks ago Prieskorn was the only one to snag a Coho.

Mr. and Mrs. Edward De-Blois and sons, Gregory and Douglas, of Dearborn Hts. spent the week end with Mr. and Mrs. August LaJoie.

Mrs. Darwin Bailey of Ypsilanti died Monday morning. Mr. Bailey is the son of the late Mr. and Mrs. Lester Bailey and a former Cass City resi-

T/Sgt. and Mrs. Gene A. Parsons and daughter Mardi Ann of McChord Air Force Base, Tacoma, Washington, spent 10 days visiting relatives and friends in Cass City and the Bay City and Grand Rapids areas. They left Friday morning for Travis Air Force Base, Sacramento, California, and from there to Hickroute home they visited friends am Field, Hawaii, where Sgt.

Suggest cows be clippled now

Because the farm is the source of milk from which fine dairy foods are derived, milk sanitation is important to producer and consumer, especially with cold and wet weather set-

Gerald Thorp, dairy in-spector of the Michigan Department of Agriculture for this part of the state, urges herd owners to clip hair on a few cows each day as a step toward clean milk.

He said early clipping of flanks, bellies and udders simplifies sanitation all winter when cows are closely confined. The clipping of hair on the under parts of cattle is not required by law, but strict sanitation is enforced by the Dairy Division of the depart-

"In autumn clipping cows is easy, but after cows have been indoors for weeks it is a difficult task", said Inspector Thorp, "For herd owners who do not have them, clippers usually can be rented from producer associations and dairy plants." In December or January cows should be clipped

Inspector Thorp is a member of the Dairy Division's 53man force whose responsibility is to see that users of Michigan milk and dairy foods receive clean wholesome products. To assure sanitary conditions routine inspections are made at farms producing milk as well as plants processing milk, butter, ice cream, cheese and nonfat dry milk.

MEMBER AUDIT BUREAU OF CIRCULATIONS
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
6552 Main Street
John Haire, publisher.
National Advertising Representative, Michigan Weekly Newspapers, Inc., 257 Michigan Avenue, East Lansing, Michigan.
Second Class postage paid at Cass City, Michigan, 48726.
Subscription Price: To post offices in Tuscola, Huron and Sanilae Counties, \$3.50 a year, \$2.00 for six months. In other parts of the United States, \$4.00 s year. 25 cents extra charged for part year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

paper advertising and committee and job printing, telephone 872-2010.

One For The Road

Farmer's Almanac myriad of topics

By Dan Marlowe

The new edition of the Old Farmer's Almanac predicts an 'average" Michigan winter, as follows:

"The Winter (Nov. 1967 -Apr. 1968): There will be close to normal temperature (33.9 degrees against 34.2 degrees normal), much higher precipitation (14.02" against 12.72" normal), and 38" of snow (compared with the normal of 33"). It will be wintry, all right, but with nothing like the Blizzard of 1967." Broken down by months, the

Almanac forecasts 1.98" precipitation and 2" snow for November with a very heavy storm during the first week; 1,84" precipitation and 10" snow for December with a bad snowstorm between the 7th and 13th; 2" and 8" in January with rain and snow between the 5th and 10th and heavy snow between the 24th and 31st.: 1.73" and 10" in February with the worst storm during the last week; 2.69" and 8" in March with most of the snow from the 5th to the 11th, considerable violence between the 18th and 23rd; and a cold wet storm between the 27th and 31st, and 3.66* precipitation in April with nothing turbulent predicted for the month except possibly during the last week.

The Old Farmer's Almanac, be it remembered, predicted last year's blizzard of January 26-27 right on the nose.

In addition to weather forecasts for the entire country (helpful to those planning vacations), the Almanac contains a wealth of miscellaneous information, some of it delivered with what can only be called a tongue-in-cheek approach. For instance, on Page 77

one can learn how a shrunken head was supplied to order. On Page 74 the origin of one of the most useful rhymes in the English language, Thirty Days Hath September, is discussed. There is a calendar of lucky and unlucky days for the entire year, and on Page 119 one can learn the particular combination of circumstances required to produce 5 Sundays in February (not to occur again until 1976).

And there is useful information as well, of course: a fishing calendar, planting hints, a table of growing seasons and another of killing frosts, tide corrections, moon weather tables, auto laws, postal laws, and the causes of hurricanes.

There is entertainment: a page of puzzles for amateur mathematicians (A crescentshaped area has for its outer boundary a semi-circle of radius one foot and for its inner boundary a quadrant of a larger circle. What is the area of the crescent in square feet?) and a page of Charades, Conundrums, and Enigmas. (What letter in the alphabet is most useful to a deaf woman? The letter "a" because it enables her to hear).

There is word of the sciences. A system of microtransparency developed by National Cash Register Co. provides for the publishing of up to 3200 pages on 4"x6" space. One transparency contains the complete works of Shakespeare. Eight transparencies contain a whole encyclopedia. Schools can rent projectors for these transparencies for \$10 a month.

There is a week's reading in the Almanac, a year's study, and the weather, whether or not.

Fays celebrate golden anniversary

Mr. and Mrs. Manly Fay were honored Sunday at a family dinner, for their 50th wedding anniversary. Twenty-nine persons attended the dinner at Sherwood Forest Country Club. Refreshments were served at the Fay home in the afternoon and they received many gifts.

Mrs. Fay is the former Alta Turner and was born March 23, 1898, in Grant township. Her husband, a retired farmer, was born Aug. 4, 1896, in Grant township. They were married Oct. 24, 1917, at the Methodist parsonage in Reese.

The Fays have four children: Mrs. Marjorie Barker Pearce of Cass City; Mrs. Gaylord (Charlotte) Lapeer of Ubly; Manley L. of Caseville, and Stanley of Pontiac. They also have nine grandchildren and six great-grandchildren. Mrs. Fay is a member of

the Grant Methodist church and Echo chapter OES.

WITH BLADDER IRRITATION

Common Kidney or Bladder Irritations affect twice as many women as men, often causing tenseness and hervousness from frequent, burning, fiching urlnation. Secondarily, you may lose sleep and have Headaches. Backaches and feel older, tired, depressed, In such cases, CYSTEX usually brings relaxing comfort by curbing germs in acid urine, and easing pain. Cet CYSTEX at druggists today.

Mr. and Mrs. Paul Phillips

Mr. and Mrs. Paul Phillips by their daughters, Mrs. James an open house on their 25th Mrs. John (Pamela) Ross of wedding anniversary at the Cass City. Decker Hall Sunday, Nov. 5, from 2 to 5 p. m.

of Decker will be honored at (Paula) Marshall of Deford and.

Friends and relatives are

OCT 25-29 WEDNESDAY thru SUNDAY

UP THE DOWN staircase

Starring Academy Award Winner

SANDY DENNIS EILEEN HECKART - RUTH WHITE - JEAN STAPLETON

SORRELL BOOKE · ROY POOLE · BEL KAUFMAN · TAD MOSEL · ALAN I PAKULA · ROBERT MULLIGAN Sandy Dennis makeup by Warrier Bras Cosmetics: TECHNICOLOR® FROM WARNER BROS.

2nd BIG WEEK...

3 MAJOR **GRAND OPENING** PRIZE WINNERS

\$50 Certificate — Emma Kinnell, Caro

\$25 Certificate — Ula Mae Haythorn, Cass City

\$15 Certificate — Mrs. Fred Hatt, Milan

LOWEST PRICES in the THUMB at...

Nick and Norma Decker 186 N. State, Caro Phone 673-4262

all through THE STORE Now's the time to BUY! CHECK your

SPECIAL REDUCTIONS

home furnishing needs and COME IN during this GRAND OPENING EVENT.

Matching Motel and Hotel MATTRESS BOX SPRINGS Reg. \$79.95

Regular-Three Quarters-Twin Size

to meet at the church at 7 p. m.

Guests over the week end of

and Gladys, Sunday.

ited at the home of her daughter, Mr. and Mrs. LeVon

Mrs. Freshney home Saturday.

went surgery Tuesday, Oct. 17.

grandmother, Mrs. in Hills and Dales Hospital. Charles Freshney, Sunday. DRIVE-IN PHONE OS. 3:2722 CARO, MICH.

The Big Show You've Seen Advertised On TV FRI., SAT., SUN. Oct. 27-28-29 3 GREAT NEW FEATURES!

Glenn Ford Angie Dickinson **Chad Everett** The 25T

Challenge in Panavision* and Metrocolor

FRI-SAT. OPEN 7:15

SHOWTIME - 7:30 & 10:00 Showtimes - 3:00-5:34-8:08 SUNDAY Open 2:45

PANAVISION' TECHNICOLOR' (## DAYS WINNER OF 6 ACADEMY AWARDS! METRO-COLDWYN-MAYER PRESENTS A CARLO PONTI PRODUCTION EDAVID LEAN'S FILM OF BORIS PASTERNAKS

», ALBERT R BROCCOLL ... HARRY SALTZMAN

FREE HALLOWEEN SHOW

TUESDAY, OCTOBER 31 Doors Open 7:30 IT'S SPOOKY & KOOKY!

Funnyman DON KNOTTS

In Big Screen Color BRING THE WHOLE FAMILY

Assuming too much, too often,

usually means many mistakes.

Keports, plans highlight meet

The Zonta club held its monthly dinner meeting at the New Gordon Hotel Tuesday, Oct.

Reports of the 1967 fall conference of Zonta International held in Louisville, Kentucky, Sept. 29 through Oct. 1, were given by Helen Baker and Lottie Konwalski, District V delegates. Also attending were Edith Little and Marie Krueger.

Announcements were made regarding coming special events. These include annual Christmas parties and a program featuring a doctor who served on the Good Ship Hope.

At the next regular meeting Nov. 2, the third annual Fun and Games party will be at St. Pancratius social hall at 8 o'clock. Proceeds will be used for civic projects. Lottie Konwalski, chairman, will be assisted by Marie Roch and Edith

Guest speaker for the Nov. 14 meeting will be Dr. Alcorn of Bay City. He spent three months as a volunteer on the Good Ship Hope and will relate experiences and explain how the ship is operated. The program will be held at the Cultural Center beginning at 8 o'clock. Helen Baker is chairman of the committee with Kathryn Gauer and Helen Copeland ås co-chairmen.

The annual Senior Citizen's Christmas party will be held Sunday, Dec. 10. Chairman is Agnes Milligan,

The annual Christmas potluck will be held at the home of Lottie Konwalski on Dec. 12.

Shabbona News

4-H NEWS -

Officers were elected for the new 4-H year at the regular monthly meeting of Evergreen Guys 'N Gals 4-H Club Oct. 16 at the school.

Penny Copeland is president. Vice-presidents are Ann Turner and Danny Brown. Others are: secretary, Carolyn Jones; treasurer, Jim Wentworth; reporter, Lu Ann Kennedy.

A game was played in which 4-H members were tied up and with the mothers and leaders competing in collecting the most children. In the resulting family groups there were questions and answers concerning criticisms and praise of 4-H clubs and parents.

Mrs. Stanley Frankowski offered to make a 4-H flag for the Evergreen club.

The next social meeting will be a carnival. Each family is to be responsible for setting up a game of skill.

There will be no Christmas gift exchange among members this year. Each member is to purchase a gift to be sent to former 4-H members now in military service.

The first 4-H work meeting was held Oct. 17 at the school. Seventeen members started woodworking projects with Ken Kennedy, teen leader, and 15 girls started sewing projects with Teen Leader June Puterbaugh.

Any members interested in money magic project please contact Mrs. Smith

Cass City-Church of The Nazarene

Special Music FRIDAY "Langolf Trio" Will Conduct

REVIVAL **SERVICES**

Oct. 25-29

The Rev. U.B. Godman, who has pastored several churches in East Mich. District and is Pastor at

SUNDAY IS RALLY DAY

"Singing Sultans" Will Be At All (of SARNIA) Services Sunday

EVERYBODY WELCOME

Is for Antiques

Is for Boats

Is for Cars

Is for Dogs

Is for Furniture

Is for Heaters

Is for Ironers

Is for Jewelry

Is for Livestock

M Is for Motorcycles

K Is for Kitchen Equipment

Is for Golf Clubs

A knitting work meeting will be Nov. 14 at the home of Mrs. Arthur Severance and a hobbycraft meeting will be Nov. 15 at the home of Mrs. Sharon

Rockwell, The next woodworking and sewing meeting will be Nov. 21 at the school,

4-H LEADERS BANQUET -

Several leaders of the Evergreen Guys 'N Gals 4-H Club attended the leader's recognition dinner Oct. 18 at Sandusky High School, Miss Dorothy Emerson, member of the National 4-H Club Foundation, was guest speaker.

Mrs. Arthur Severance received her five-year pin, Mrs. Jack Masten received a 10year pin, Mrs. Clair Auslander was presented a 15-year pin and Mrs. Arlington Gray, a 20year pin. The club presented Mrs. Gray with a corsage in appreciation of her 20 years in 4-H work.

**** FARM BUREAU

Mr. and Mrs. Milford Robinson entertained 12 families of the Shabbona Farm Bureau group Thursday evening.

Wilford Caister presided in the absence of Chairman Grant Charles Bond led the dis-

cussion on "The Role of Farmer's Cooperatives."

The next meeting will be at the home of Mr. and Mrs. Fred Emigh.

gram at 2 o'clock. The annual turkey dinner will be next week

ican Legion Hall. Mr. and Mrs. Wilfred Turn-

er and Mr. and Mrs. Irl Coltson of Kingston were dinner

Saturday evening. Mrs. Bill Woodward and son Kevin and Mrs. Ron Peters

Mrs. Hazen Kritzman, Mrs. Alfred Adair and Mrs. Otto Eisengruber attended the fall

Oct. 18, at Ruth parish hall. Mr. and Mrs. Bill Woodward and children and Mr. and Mrs. Ron Peters and family spent Friday evening with Mrs.

Mrs. Mary Kritzman

Phone 872-3108

Phyllis Linderman of Cass City. Mr. and Mrs. Andrew Hem of Flint and Mr. and Mrs. Arthur Itchue of Detroit were Monday visitors of Mrs. Paul Auslander and Mr. and Mrs. Clair Auslander.

Mr. and Mrs. Clare McQueen spent Wednesday evening with Jessie Wilson to celebrate her birthday,

Frank Mika and son Richard of Chicago spent from Wednesday to Saturday at the John F. Mika home, John E, Mika of Southfield was a week-end guest of the Mikas.

Saturday, Mr. and Mrs. John . Mika and their guests visited Mr. and Mrs. Charles Kurtansky and family of Saginaw to see their new granddaughter. Kimberly Ann, born Oct. 16 and weighing seven pounds and nine ounces.

Mr. and Mrs. William Agar had as week-end guests, Mr. and Mrs. Harmon Agar of Dearborn. Sunday a birthday dinner honored the fifth birthday of Terry Agar. Other guests were Mr. and Mrs. George Anderski of Dearborn and Carl Smith of Unionville.

Mr. and Mrs. Louis Kamps, formerly Clara McGregory, of Coopersville traveled through Iowa, Nebraska and Colorado. Saturday, Oct. 14, they visited Mr. and Mrs. James Colbert of Denver and spent the afternoon driving through the mountains. They left Monday, Oct. 16, for Ripon, Calif.

BURK ON LEAVE -

Pvt. David L. Burk, 18, son of Mr. and Mrs. Alvin R. Burk, Decker, is spending a 14-day leave with his family after completing a Radio Operators' Course at Ft. Huachuca, Arizona. While at Ft. Huachuca, Pvt.

Burk completed seven out of a 10-week vigorous course qualifying him as a radio operator.

Students who are able to transmit and receive 10 words per minute of International Morse Code, and who have maintained an 80 per cent examination average, are selected to attend an 11-week Teletype Operators Course at Ft. Gordon, Ga., upon completion of seven weeks training at the Radio Operators Course, which Burk did. Pvt. Burk graduated from

Cass City High School June 1967, and enlisted in the United States Army June 12.

Having fun is like insurance premiums - the older a man gets, the more it costs.

The most important phase of child management is learning to understand children.

A great many people are out looking for a four-leafed clover when opportunity knocks.

Advertise it in The Chronicle.

Hills and Dales General Hospital

Oct. 14 to Mr. and Mrs. Robert Cook of Cass City, a son, Robert Alan;

Oct. 16 to Mr. and Mrs. Dallas Nichols of Snover, a son, Dallas Andrew; Oct. 16 to Mr. and Mrs. Charles Phillips of Caro, a

Oct. 17 to Mr. and Mrs. George Reinelt of Kingston, a

Oct. 18 to Mr. and Mrs. Larry Trost of Cass City, a son, Russell Dennis.

PATIENTS LISTED OCT. 20

Mrs. Esther Willy, Mrs. Clifton Ferguson, Mrs. Wellington McDonald and Mrs. Ida McAlpine of Cass City;

Mrs. Sears Smith, Mrs. Michael Messer and Mrs. Martin Myers of Akron;

Mrs. Raymond Griggs, Mrs. Delmer Bowron of Bad Axe: Mrs. Sherry Oaks, Edward Dillon, Maurice Ziegler, Jeffery Heinitz and Mrs. Percy Ostrander of Unionville:

August Albrecht of Reese; From the Laundry* (her latest Mrs. Lewis Fox of Vassar; Edwin Phillips of Deford: I had fun throughout to no-Mrs. Loyel Curtis and Mrs. tice that Miss Chase referred Maud Smith of Caro:

James McAlpine of Sebewaing: Mrs. Augusta Vogt of May-

ville: Mrs. Leverett Barnes of Decker.

LISTED LAST WEEK AND STILL IN THE HOSPITAL OCT, 20 WERE:

Mrs. Blanche Cook, Vernon Carpenter, William Hutchinson, Mrs. Herbert Ludlow and Glenn McCullough of Cass City:

Louis Cheek Jr. of Fairgrove; Fred Hemerick of Gagetown; Mrs. Ruth Park, Edward J. Maier, Orville Wells, Mrs. Edward J. Maier and Mrs. Edgar Ross of Caro;

Joseph Sefton of Kingston; Mrs. Carl Miller of Sandusky; Mrs. Irwin Pogel of Union-

Susanne Lehman of Sebewaing.

DISCHARGED BETWEEN OCT. 13-20 WERE:

David Watson, Arthur Kettlewell, Merrill Burnette, Mrs. Manley Asher, Mrs. Theresa Antczak, Ronald Keegan, Mrs. Merchant, Richard Schroeder of Cass City;

Mrs. James Petter of Snov-

Scott Jacoby, Loren Marker, Duane Schlicht, Mrs. Elizabeth Linghor and Mrs. Vincent

Huizar of Akron; Glenn Hoppe, Mrs. Arnold Schafer, Mrs. Raymond Sharp, Wilhelmina Otherson, Mrs. Brian Jackson, Arnold Gokey, Mrs. Jacob Seibel and Mrs. John Lowthian of Unionville;

Michael Merchant of Indianapolis, Ind.; Toni Lynn Kuhl, Mrs. Rob-

ert Gangler, Ernest Sherman, Ralph Ludwig of Sebewaing;

Orla Moulton and Theron Middaugh of Caro; Howard Kadwell of Mrs. Decker: William McCann of Marlette:

Scott Stricker of Vassar; Gilbert Patton of Elkton; Lyle Curry of Kingston. John Clinesmith of Mayville

died Oct. 13. Kenneth Schroeder of Snover died Oct. 14. Murray Docherty, 81, of May-ville died Oct. 18.

Cass City Hospital, Inc.

BORN TO:

Mr. and Mrs. Leo Emming of Harbor Beach, a seven-pound girl, Oct. 22.

PRESENTLY IN HOSPITAL:

Burton Elliott, Donald Lor-entzen, Albin Stevens, Mrs. Elizabeth Gledhill, Herman Krause, Mrs. Edward Golding Jr., Mrs. Emily Decker, Mrs. Alta Roberts of Cass City;

Mrs. Azelia Parker of Deck-Bessie Sproule of Kingston; Mrs. Leo Emming and baby

girl of Harbor Beach. RECENTLY DISCHARGED:

Maylen Dan Skinner Jr. of

Caro; Mrs. Arnold Morley of Elk-

Mrs. Leason Moffat, Tim Carter of Cass City, Jeri Mallory of Cass City; April Trevino, Mrs. John Alexander and baby girl of

Owendale; John Maurer of Gagetown; Mrs. Robert Graham of New

Michael King of Deford. Kindness goes a long way, toward solving life's problems.

The world of today is a problem, not in itself, but because it's full of problem people.

Miss Chase!

magazines.

each time his name was used.

a joint project, and we catch

this is more fanciful than we

Like the review in this col-

umn about Mexico, this book

is essentially a guide book,

including rates for meals, lodg-

that help the potential reader.

book: ". . . . There is no such

thing as a classless society.

All over the world some people

are more equal than others."

(p. 14) And I liked the off-

author has been married more

than once: ".... she reminded

Always evaluating efforts, we

are treated in Romania to the

following bit of propaganda:

"In the past an afflicted corner

I was married, . . " (20)

She writes this early in the

are asked to envision.)

Book Review

No alcoholic haze with Ilka Chase

By Rev. R. J. Searls

I first became aware of Ilka of Europe distressed by pov-Chase in my first year at colerty Romania now steps lege. We were assigned to read up on a . . . safe road, becertain books that contained coming an advanced socialized nothing which was familiar to country with an ever higher us. My entire family were vorlevel of civilization. This is acious readers, but none had the fruit of enthusiastic selfheard of Miss Chase. That was less labor of our wonderful peoa matter for the professors to ple, free and masters of their correct, the rest of a student's own destinies, aware of the family never having read of fact that all their achievements endeavors serve the I discovered that her books country's progress, the buildwere light in style, the subing of a better life for all

jects interesting and her plots working people.* (p. 79) never quite dull or slow. She The Chases found that in the has produced more than a dozregions that were under the en novels, plus some efforts domination of communism, the to write for the theater, plus spirit of the people was that hundreds (or maybe it just of people who know political seems like that many) of short freedom and have dreams of novel's which have appeared in the day that is bound to come The New Yorker, and similar bringing freedom. But, as we should realize, there are no This is a review of "Fresh reliable organizations working in true underground move-

ments. Essentially, this is a tour guide for people like the Chases. to her husband, a different way They are constantly running into friends and acquaintances She attributes to him the deliwhich I doubt the Searls famcate job of taking all the picily would do. Also, they very tures, more than a couple of carefully catalogue the native dozen of which are used in wines and liquors; but after the book. He acted as guide saving up enough money for throughout the visit which was such a tour, who wants to see to the Balkans. It is soon made what he came to see, through an alcoholic haze? the dreamy sight of the two of

While the section on Greece them, hand in hand, running is the longest, most dethrough the fog. (Of course scriptions are around 40-50 pages in length. Visited were Wiesbaden, Prague, Vienna, Budapest, Romania, Bulgaria, Yugoslavia and Greece, Probably, if you wish to visit these countries, taking a standard ing and guides. The inside cov- tour would meet your needs ers of this book include maps and provide companionship at the same time,

I liked reading this book and enjoyed being a part of the Chase family while I took a very painless trip to the Bal-

Fresh From the Laundry by handed manner of admitting the Ilka Chase, 230 pp., 1967, Doubleday & Company, Inc. Garden City, N. Y. Available me (Ilka) of a man to whom from the Elkland Township and Cass City Library.

> Don't criticize anyone until you're sure you have the facts.

YOU

SPORTS FANSI

By H. M. Bulen

How's this for a football oddity. . . . Did you know there was once a college football game in which one team did not run or pass the ball at any time during the entire game, and still won it!....It happened to Kentucky. . .In a game in the early 1900s, Kentucky decided to kick on first down every time they got the ball .They did kick on first

down throughout the game. . . They never ran the ball and never passed. . . . And they won 12-6 by recovering two fumbles by their opponents in the end zone! . . This oddity is hard to believe but it's been verified by the Kentucky Athletic Department.

Did you know a major college football team once went nine straight years without losing a game?....This amazing streak was made by the University of Washington. . . They didn't lose any games in 1908-09-10-11-12-13-14-15-16. During that time they played 63 games. . . They won 59 and tied four. . . They lost to Wash-

ington State in 1907 and then

didn't lose another game till

California beat them in 1917! How much has pro football grown since the start of the first pro league in 1920?... Well, in 1920 you could have bought a franchise for a flat fee of \$100. . . Today, each pro team is worth several million dollars. . .In the entire history of finance, there prob-

BULEN MOTORS

ably never has been a better

CHEVROLET-OLDSMOBILE

6617 Main Phone 872-2750 Copyright

investment than that.

FREE

BIG ANNUAL

FAMILY STYLE **HALLOWEEN**

AT THE CASS THEATRE-TUESDAY, OCT. 31

DOORS OPEN - 7:30

The Theatre will give a prize, a family pass for a show of their choice, for the best costume in the

audience Halloween Night. BRING THE WHOLE FAMILY - EVERYONE FREE

CASS CITY CHRONICLE

Don Atkins, Marlette, insurance agent, showed a film explaining phases of new insur-Potluck lunch was served,

Shabbona Methodist Family Night, originally planned for Friday night, has been changed to a family potluck dinner Sunday, at I o'clock following church services. The Deckerville quartet will present a vocal program at 2 p. m. Anyone unable to be at the potluck meal is welcome to attend pro-

at the church. Mr. and Mrs. Hazen Kritzman and Mr. and Mrs. Carmon Flatt of Warren attended the wedding Saturday night of Charles Langenburg and Darlene Teets in the First Methodist Church of North Branch and the reception in the Amer-

guests of Mrs. Estella Van-Norman and Mr. and Mrs. John Wilbur at a Saginaw restaurant

spent Tuesday in Saginaw. Ten-year-old Kim Copeland, son of Mrs. Leone Copeland, is in Hills and Dales Hospital following a serious injury in

Pontiac First Church, will be the speaker.

of Port Huron

Is for Electrical Appliances

7:30 Nightly

Check the Alphabet

CHRONICLE WANT ADS SELL Everything from A to Z . . . and that's just the beginning! You can

sell hundreds of different items through CHRONICLE Want Ads. They work so effectively, so quickly,

because they reach so many people. That big audience for your sales message is what makes the Chronicle

classified columns the market place of Tuscola county and surrounding townships. You can place an

inexpensive CHRONICLE want ad any of three convenient ways: Mail it . . . bring it . . . or phone it.

You can charge it, of course. Place your CHRONICLE Want Ad today.

an accident Sunday at the home of his brother, James Cope-

N Is for Nursery Equipment

Is for Pianos

Is for Quilts

Is for Stoves

W Is for Watches

Z' Is for Zithers

X Is for Xylophones

U Is for Used Clothing

V Is for Vacuum Cleaners

Y Is for Yard Equipment

R Is for Rugs

T Is for Toys

Is for Office Equipment

deanery conference Wednesday,

Sanilac man buried Oct. 13

Cass

City

Bowling

News

KINGS & QUEENS OCT. 17, 1967

Gross-Wernette ----- 181/2 Kehoe-Krueger ----- 16 Mellendorf-Smithson -- 15 LaRoche-Schwartz ---- 15 Krueger-Kelley ----- 12 Schwartz-Furness ---- 9 Werdeman-England --- 6 1/2 Schwartz-Lukasavitz -- 4

High team series: Gross-Wernette 1810, Kehoe-Krueger Mellendorf - Smithson

High team games: Gross-Wernette 664-603, Kehoe-Krueger 612-606, Mellendorf-Smithson 507, Schwartz-Furness 565.

High men's series: D. Doerr 496 (sub), J. Gross 487, J. LaRoche 479, J. Smithson 469, C. Mellendorf 464.

High men's games: J. Gross 198, J. Smithson 190, J. La-Roche 175-169, D. Doerr 174

High women's series; G. Kehoe 452, C. Krueger 426, G. Kelley 415, H. Peters 416 (sub),

K. Gross 411. High women's games: K. Gross 174, H. Peters 169(sub), G. Kelley 163, C. Krueger 159, G. Kehoe 157-153-142, J. La-Roche 144-143, M. Krueger 147, M. Schwartz 147, J. Smithson

142, R. England 140. Splits converted: 6-7-10 Joyce LaRoche, 5-6-10 Frieda Schwartz, 3-10 D. Lukasavitz, 3-10 J. England, 3-10 Joann Smithson, 2-7 R. Mellen-

> JACK & JILL OCT. 20, 1967

Rose-Dots	20
Pintippers	19
The Relations	16
M & S	16
Deadbeats	15
Sparemakers	11
Wahmbergs	9
The 4R's	6
Team high games: Rose-D	ots

644, M & S 635, Deadbeats Team high series: M & S

1804, Rose-Dots 1781, Wahmbergs 1773. Women's high games: I.

Schweikart 168, D. Taylor 163, E. Romain 153, Women's high series: I. Schweikart 472, D. Taylor 448,

D. Schram 434, Men's high games: V. Gal-laway 189, G. Christner 183, L. Bartle 181.

Men's high series: G. Christner 516, B. Wahmhoff

CASS THEATRE FOUR BIG DAYS STARTING Nov. 9-10-11-12

Starring Academy Award Winner

The Faithful Flatterer, Knit. Every woman needs at least one dress she can rely on. Could be this Toni Todd skimmer with its beautifully direct seaming, short sleeves, optional belt. In knows-no-season texturized acetate double knit. Red, gold, black, green, navy.

\$14.98

The Trade Winds

Cass City

200 games: L. Davis 216, Splits converted: E. Bergman B. Copeland 208, P. O'Harris 6-10, D. Schram 4-7, 6-10, R. Gallaway 6-10, B. Schram 206, D. Cummings 204, B. Schneeberger 202. 3-10, E. Butler 2-7, D. Taylor

SUNDAY NIGHT

Teeny Boppers -----

K.C.'S ----- 4

1771, Petticoat Junction 1601.

Individual high games for men: R. Szpunar 197.

Individual high games for women: L. Profit 156, E. Math-

ewson 156, M. Szpunar 151. Splits converted: E. Koepf

7-4-5, M. Szpunar 2-7-10, E.

Comber 3-10, D. Hennessey 5-6-10, 3-10, L. Profit 6-7-10,

MERCHANETTE LEAGUE OCT. 19, 1967

Chandlers Rest. ---- 25

Kritzmans ----- 18

Walbro ----- 15

Gambles ----- 13

Cass City Laundry ----- 12

Croft-Clara ----- 10

Evans Products ----- 10 General Cable ----- 9 High team series: Chandlers Rest. 2154, Gambles 2027, Walbre 2013.

High team games: Chandlers

High individual series: D. Klinkman 504, C. Mellendorf 493, M. Guild 482, D. Taylor 478, N. Mellendorf 475, P. Johnson 467.

High individual games: C. Mellendorf 186-162, N. Mellendorf 185, D. Klinkman 174-

166-164, P. Johnson 167-164,

D. Taylor 167-161-150, M. Guild 166-161-155, I. Schweik-

art 165, M. Isard 161, N. Wallace 160, C. Lauria 160, S. Seeley (sub) 155, M. Damm (sub) 154, L. Bryant 151, B.

Splits converted: S. Seeley 5-10, P. Little 5-6-10, 5-7,

R. Whittaker 2-7, N. Wallace 3-10, N. Helwig 4-5, B. Pow-

ell 4-5, T. Frederick 2-7-9-10.

4-5, B. Irrer 5-6-10, S. Kelley

LADIES CITY LEAGUE

OCT, 17, 1967

Calka's Real Estate ----- 18

Wood's Rexall ----- 16

Cass Tavern ----- 15

Granny's Gals ---- 13

Peters Barber Shop ---- 13

General Cable ---- 6

Hill Billies ----- 5 Team high series: Calka's

wood's 2145, Granny's

Team high games: Wood's Calka's 766, Granny's

Individual high series: John-

son 491, Root 480, Leverich 475, McComb 473, Selby 472,

Carmer 468, M. Frederick 465.

son 179-163, Auten 171, Carmer

170-156, McComb 169-152-152,

Leverich 168-158, Seeley 167,

T. Frederick (sub) 165, M. Frederick 159 - 155 - 151,

Buehrly 158, Creason, Walters

156, Guild 156-154, Hammett

Buehrly, Carmer, McComb, Root 3-10, Carmer, Frizzle 5-10, Kain, Root 2-7, H. Peters

MERCHANTS "A" LEAGUE OCT, 18, 1967

Evans Products ---- 17 1/2 Pabst Beer ----- 16

High team series: Croft-

High team games: Croft-

Clara 925.
500 series: M. Helwig 591,
J. Root 572, G. Lapp 568, D.
Erla 564, G. Ware 558, H.
Dickinson 553, D. Vatter 524,
G. Dillman 519, D. Waliace
515, K. Pobanz 515, B. Thompson 514, C. House 504, A. D.
Frederick 504

200 games: K. Pobanz 225, M. Helwig 213, A. D. Fred-erick 212, E. Fritz 207, G. Lapp 206-201, D. Erla 203, H. Dickinson 201.

MERCHANTS "B" LEAGUE

OCT, 18, 1967

Cass City Lions ----- 16 General Cable ----- 15 1/2

Smith-Douglass ---- 15

Schneeberger TV ---- 15

Fuelgas, Inc. ---- 12 Peters Barbershop --- 12

Tuckey Block ----- 11

Harris-Hampshire Ins. - 131/2

High team series: Fuelgas

High team game: Fuelgas 855. 500 series: P. O'Harris 564, L. Davis 533, D. Root 529, G. Christner 509, B. Schnee-

5-7, VanderMeer 5-8-10.

Croft-Clara ----- 22

WKYO 1360 ----- 15

Bigelow Hardware --- 12 Frutchey Bean ----- 11 Gremel Tool ----- 10 1/2 Iseler Turkeys ---- 8

Clara 2605.

Frederick 504.

Clara 925.

Brinkman 153, Proctor

converted: Auten,

Individual high games: Selby 189-158, Root 188-156, John-

Powell 152.

Gals 2056.

Rest. 783, Walbro 738.

J. Frederick 4-10.

Team high series: Supremes

Team high game: Supremes

CITY LEAGUE OCT. 16, 1967

MIXED LEAGUE OCT. 22, 1967		WalbroCass City Oil & Gas
Petticoat Junction	17	Dan's Sunoco
Supremes		
Pin Ticklers	14	Evans Products
Untouchables	11	L & S Standard Service
Teeny Borners		Cass City Lanes

500 and over games: M. Helwig 539, A. D. Frederick 536, C. Guinther 533, L. Taylor 523, C. Vandiver 514, J. Guinther 510, G. Howden 508, D.

Bartnik Sales & Service -- 5

Wallace 502, F. Kilbourn 501, D. Cummings 500.

200 and over games: L. Taylor 221, M. Helwig 203. Difficult splits converted: 3-7-10 G. Gallaway and A. D.

Frederick. Shifting responsibility can make democracy lose its bal-

An optimist has the knack of not wanting the things he knows he can't have.

It's not what you do, but how you do it, that makes your life a real success.

The fellow who plans his work well and sticks with it is bound to be a winner.

of the death of Frank Cleland on Oct. 10 in Pontiac where he resided the past 19 years.

Word was received this week

Born in Evergreen township, Sanilac county, Aug. 31, 1906, he lived with his parents there until nearly forty years of age. His father, John Cleland, preceded him in death this past summer.

Frank Cleland was not married. He is survived by four brothers, James, Frederick, Doyle and Leslie, all of Pontiac. Funeral services were held

in the Hontoon Funeral Home in Pontiac and at the graveside in Elkland cemetery Friday afternoon, Oct. 13.

Let courtesy and common

sense dictate your driving hab-

Know the value of leisure time - enjoy every moment of

Fete gas employees

Michigan Gas Company were honored at a Service Pin Award

Dinner at St. Clair River Coun-Soldier serving in Vietnam

Airman First Class Robert W. Mosteller, son of Mr. and Mrs. Virgil S. Mosteller of 231 E. Third St., Washington, Kan., is on duty at Bien Hoa

AB, Vietnam. Airman Mosteller, a materiel specialist, is a member of the

Pacific Air Forces. Before his arrival in Vietnam, he was assigned to the 343rd Supply Squadron, Duluth

The airman is a graduate of Washington High School. His wife, Elizabeth, is the daughter of Mr. and Mrs. Anthony Pawloski of Rt. 1, Ubly.

International Airport, Minn.

try Club. These employees became charter members as this occasion marked the beginning of annual awards for service to the Company. Awards were presented for 5, 10, 15 and 20 years of service, Awards for the men are a lapel pin, which can also be worn as a tie-tack and, for the women, a pin mounted on a charm

attached to a bracelet. Sterling silver pins for five years of service were presented

to 43 employees. Gold pins for ten years of service were presented to 35 persons.

The awards for 15 years of service were presented by Mr. Cecil A. Runyan, President of the Company, to 37 employees. Fifteen years of service is designated by a gold pin with a sapphire stone inset.

an emerald stone inset. Howard P. Conrad, Executive Vicepresident and Director of the Company, presented Cecil A. Runyan with his 20-year pin.

WAIST LINE

Let our new TASTY DIET-AIDS and 10 day appetite appeasement plan help you stick to your dist. No sleep rob-bing, hermful drugs. No prescription needed. You take 8 flavorsome, satislying tasty tablets per day for 10 days. 80 TABS ONLY \$ 2.29

PHONE 872-2075

CASS CITY, MICHIGAN

The 20-year pin is gold with

Do your

SHOPPING EARLY

SMART SANTAS KNOW...

CHRISTMAS STOCKS are complete NOW- You shop at leisure and pay the same way- BY LAY-AWAY PLANS or using CONVENIENT CREDIT

WESTERN

AUTO

IS LOADED

with

TOOLS

CHRISTMAS SHOPPING GET TO YOU S1 HOLDS IN

> Our Convenient LAY-AWAY

Wood Drug Has *Timex Watches *Finest Cosmetics *Kodak or Polaroid Cameras *Prince Gardner Leather

WOOD REXALL DRUG

Use our

LAY-AWAY

Or Buy on early Santas Ithe rush ...and

EASY CREDIT TERMS

AT THUMB-YOUR GOOD NAME IS THE DOWN PAYMENT.

THUMB APPLIANCE CENTER

SELECT THEM AT YOUR HOME

PERSONAL CHRISTMAS CARDS

PRINTED WITH YOUR NAME

Order today-Pay when you use them

THE CHRONICLE

\$1.00 HOLDS 'til **Christmas**

TABLE APPLIANCES

ALL THE

WESTERN AUTO STORE Ferris Ware

HOLDS YOUR SELECTION

FAMOUS BRANDS 'TIL CHRISTMAS

*Alligator Coats *Pendelton

FREE GIFT WRAPPING *Jantzen *Esquire *Arrow

RYAN'S

YOUR CHOICE OF PLANS AT BEN FRANKLIN

Or Convenient

AY-AWAY \$1 Holds To Christmas

BEN*FRANKLIN® Where Everything You

Where Everything
Buy Is Guaranteed

Today and Pick it

up at your leisure. your

MICHIGAN BANKARD

welcome here

CHARGE With Michigan Bankard Credit

HOLDS ANY SELECTION TIL CHRISTMAS

Card. Either way you save at

KRITZMANS'

JULIUUEL AUTHORIZED DEALER The Friendly Store

IN CASS CITY

FOR

TOYS - FURNITURE TOOLS - APPLIANCES

USE OUR EASY CREDIT

LAY-AWAY PLAN

THIS WEEK'S

Within the past couple of soil test should be used as a

months I have had several re-

quests for grain storage speci-

In two cases the persons

desired to know how much grain

could be stored on the prevail-

ing joist and beam construction.

Upon measuring sizes and spac-

ing of beams and joist and com-

puting the load capacity, these

persons were surprised at re-

sults. They had expected a far

greater storage capacity than

safely could be supported by

floor joist were 6 by 8 timbers

spaced 3 feet on center. They

spanned 14 feet between 8 by

10 beams which were supported

12 feet on center on 8 by 8

columns 8 feet high. This per-

feet of navy beans over this

of floor area. In other words

this barn floor could safely sup-

port slightly less than 1 1/2

bushels of beans per square

If this person placed a post

every 6' under the beam and

an 8x8 joist, 14 feet long be-

tween each present joist he

could store beans to a 5-foot-

A second barn floor was sup-

ported by 2 x 12's spaced 16

inches on center and spanning

12 feet. The joists were sup-

ported on 8 x 8 columns 8

feet high and spaced 10 feet

on center. What load per square

feet could this construction

support? First of all the 2 x 12

joist were morticed into the

beam. So they actually

measured 2 x 6 at the mortice

on center and spanning 12 feet

would only support 38 pounds

of beans or 9 1/2 inches per

square foot of floor area. The

beams and columns could sup-

port 2 1/2 and 19 1/2 feet

son didn't store the intended

5 feet of beans on this floor.

only to emphasize that general-

ly our mow barns were con-

structed for large quantities

of hay and straw but not heavy

grains and beans. If your barn

is of normal construction as

per original intended hay and

straw storage, it would be a

good idea to check the under

construction before you store

more than 1 foot depths of

beans, wheat or shelled corn.

I recently received informa-

University soil testing labor-

visions as of October 1 in

soil testing services now be-

University Soils Laboratory tested p-H, lime requirement,

phosphorus, potassium, cal-

nesium, calcium and potassium. From these tests they made fertilizer recommendations and the total cost was \$2 per sample. As of October 1, the laboratory offers a short soil test at a charge of 1 dollar per

sample. This short soil test tells the p-H, phosphorus and potassium levels and makes fertilizer recommendations. Both of these tests have their

uses. The standard test should

be used when testing a field

for the first time, whenever a lime recommendation is de-

sired, when testing fields after

a cropping rotation has been

completed and when a soil test

is needed to aid in diagnosing

problem situations. The short

Funeral Thursday

for George Jackson

Funeral services for George

Jackson, 61, of Cass City are

day in the Chippewa Methodist

Church at Shepherd. The Rev.

Lester Priest will officiate and burial will be in Delwin ceme-Born May 29, 1906, in Mt.

to be held at 2:00 p. m. Thurs-

magnesium and exchangeable base ratios of mag-

For the past six years the

ing offered.

It was a good thing this per-

I bring these examples out

So the 2 x 6 joist 16 inches

instead of 2×12 inches.

of beans respectively.

foot area.

depth.

son thought he could store 4

To cite one example, the

present construction.

fications in mow barns.

Around The Form

Check mow safety

before storing grain

By Don Kebler

"follow up" test on fields where

the standard test has been used

to evaluate the overall fertility

status of the soil. This test

will allow for more precise

fertilizer recommendations on

succeeding crops in the rotation

and assist in evaluating the

effects of preceding lime and

fertilizer applications on known

Other tests to be available

around April 1968 are (1)

micronutrients - manganese,

zinc and copper, and (2) or-

I will comment here that the

county soil testing laboratory

has been making the same tests

for over 15 years for 75¢ per

sample that have the same

practical use as the new MSU

short soil test now offered. This

short test was originally the

soil test levels.

ganic matter content.

Church Notes Area

ST. PANCRATIUS CHURCH-Schedule of Masses: 8:00 Low Mass. 10:30 High Mass. Confessions, Saturday 3:30 to 4:30, 7:30 to 8:30.

FIRST BAPTIST CHURCH-Cass City. Rev. Richard Canfield, pastor.

Sunday Services: Sunday School, 10 a. m. Worship service, 11 a. m. Teen Fellowship, 6:30 p. m. Prayer groups, 7:00 p. m. Evening service 7:30 p. m., Wednesday, 7:30 p.m. prayer service.

Jet Cadet meeting in church annex at 7:30 Wednesday night.

SALEM EUB CHURCH - Rev. Ira Wood, pastor. Corner Ale and Pine Streets. Sunday School, 10 a. m.

Classes for all ages. Supervised modern nursery. Morning Worship, 11 a. m. Mid-Week Study and Prayer Hour Wednesday 8:00 p. m. Y-Hour (youth ages 12-19)

Sunday night 6:30. Boys' and Girls' Fellowship Period. Special lesson period for children aged 5-11 during Sunday morning worship. Women's Society of World

Service: Marv Circle - First Monday each month 8:00 p. m. Martha Circle - First Wednesday of each month 12:00

Choir practice - Thursday 7:00 p. m.

CASS CITY UNITED MISSION-ARY CHURCH-Pastor: Rev. Fred H. Johnson, phone 872-2729.

Church secretary: Mrs. Harold Whittaker, phone 872-3512. Morning Worship, 11 a. m. Sunday School, 10 a. m. Youth Fellowship, 6:30 p. m. Evening Service, 7:30 p. m. Prayer meeting Wednesday,

8 p. m. You are cordially invited to attend all services.

CASS CITY METHODIST CHURCH - Rev. James Braid, minister. Sunday school 9:45 a. m.

Church 11 a, m, Chancel choir practice Thursday at 7:30. Junior choir practice Satur-

day at 9 a.m. CASS CITY ASSEMBLY OF GOD - Corner Leach and Sixth Sts.

Pastor - Rev. Paul Cowan. Sunday School 10:00 Morning Worship 11:00 a. m. Children's church 11 a. m. Youth Service 6:00 p. m. **Evening Evangelistic Service** 7:30 p. m. Prayer Meeting Wednesday

∜:30 p. m. SHABBONA METHODIST CHURCH - Rev. William Burgess, minister. Phone Snover

Sunday School Supt., Arthur

Sunday School 10:30 a. m.

Worship service 11:30 a. m. Wednesday night, prayer meeting, 8 p. m. WSCS, second Wednesday of

every month. MYF (Methodist Youth Fellowship) meets every other Sunday at church, 8 p. m.

Everyone is invited to attend all services,

NAZARENE 6538 Third St., Phone 872-Richard Spencer, Pastor.

Sunday School 10:00 a. m. Worship 11:00 a. m. Children's Church 11:00 a.m. Youth Service 6:45 p. m. Sunday evening service 7:30

Prayer and Bible Study -Wednesday 7:30 p. m.

CASS CITY CHURCH OF Meeting at 3475 Cemetery

Road. Sunday morning - 10:00 Bible study, classes for all ages. 11:00 Worship, including Lord's Supper each week. Sunday evening - 6:00: Bible study.

Thursday afternoon - 1:30 Ladies' Bible Class (Meets in various homes of the women). For information call 872-3707 or 872-2367.

FIRST CHURCH OF CHRIST. SCIENTIST - Lincoln and Pearl Sts., Caro.

Church services Sunday 11 a. m. Wednesday 8 p. m. Sunday School 11 a. m.

PRESBYTERIAN FRASER CHURCH-Sunday School 10 a. m.

George Fisher Sr., Superin-

7:30 p. m. - Youth Fellow-Thursday - 8:30 p. m., choir GAGETOWN practice. Mrs. Harry Stine,

pianist. Harold Ballagh - Clerk of the Session.

CHURCH - 4 miles east and 4 miles south of Cass City on

Rev. Harold E. Knight, Pastor Phone 872-2053. Sunday School 10:00 Morning Worship 11:00 Youth Fellowship 7:15. Evening Service 8:00. Wednesday Prayer Meeting

SUNSHINE METHODIST Church Church School 10:30. Worsbip Service 11:30. Wednesday evening prayer service and Bible study.

HOLBROOK BAPTIST CHURCH Pastor, Milton Gelatt. Sunday School, 10 a. m. Morning Worship, 11 a. m. Evening service, 7:30 p. m. Bible Class, and Prayer Wednesday 7:30.

SHABBONA RLDS CHURCH - 2 miles east of M-53 on Shabbona

Pastor, Dean Smith. Phone 672-2469 Church School director, Howard Gregg.

Women's Department leader, Nellie Gregg. Church School 10 a. m.

Worship services 11 a. m. Prayer Service Wednesday,

8 p. m. Zioneers, third Monday, Ron Gregg, leader.

Young adult, first Saturday. Social evening, second Friday. All services open to the pub-

CASS CITY CHURCH OF THE THE LUTHERAN CHURCH OF THE GOOD SHEPHERD - Garfield and Maple, Cass City. Rev. Richard Eyer, pastor. 9:30 a. m. Worship Service. Sunday School 10:30 a. m.

GAGETOWN CHURCH OF THE NAZARENE - Rev. Charles Bugbee, pastor.

Deloss Neal, Sunday School Superintendent.

Sunday School 10:00 Worship Service 11:00. Young Peoples Service, Edward Howard Jr., president,

Evangelistic Service 7:30. Midweek Service, Wednes-

day, 7:30. NOVESTA BAPTIST CHURCH-Pastor, Rev. George Harmon. Sunday School, 10 a. m. Worship service, 11 a. m.

Junior and Senior Youth meetings 6:30 p. m. Evening service, 7:30 p. m. Midweek service Wednesday,

7:30 p. m. FIRST PRESBYTERIAN Church Church and Seeger Streets. Marion S. Hostetler, Pastor. Sunday School, 9:45 a. m.

Worship Service, 11 a. m. Chapel Choir, Monday, 3:45

Chancel Choir, Tuesday, 7 p. m. Communicants Class, Thurs-

day, 3:45 p. m. Women's Circles meet on the third Monday at 8 p. m. and Worship Service 11:15 a, m. the third Wednesday at 2:30

METHODIST CHURCH_ Worship service 9:30 a. m.

Sunday school for all ages at 10:30 a. m. MIZPAH UNITED MISSIONARY ST. AGATHA CHURCH - Gage-

town, Mich., 4672 South Street. Rev. Fr. Joseph Friske, Pastor. Mass Schedule: June, July, August 7:30 - 9:30 - 11:30.

NOVESTA CHURCH OF CHRIST David Aliman, pastor. (3 1/4 miles south of stoplight).

Sunday School 10 a. m. Harold Little, General Supt. Mardell Ware, Jr. Dept. Supt. Classes for all.

Morning Worship 11 a. m. "And they continued steadfastly in the apostles' doctrine and fellowship, and in breaking of bread, and in prayers." Youth Hour 6:30 p. m.

Fourth through high school grades invited. Evening Worship Hour 7:30

An Hour of singing and praise, evangelistic in nature. Midweek Prayer Meeting

Wednesday 7:45 p.m. You will find a Christian welcome at all of our services.

DEFORD METHODIST Church Sunday services: Church, 9:30 a. m.

Sunday School 10:30. Warren Kelley, superintendent. - Vouth me ing, 7 p. m. Evening service, tion from the Michigan State

Prayer and Bible study, atory and it told of the re-Wednesday, 8 p. m., in the church.

Family fellowship, fourth Friday night of each month. WSCS, second Tuesday of each month. Primary department, Ada

Kilbourn, Supt.

area but after computing the prior MSU test before the standactual strength the maximum dard test was developed over safe depth was only about two six years ago. feet. The weakest support was the floor joist. The beams could Marriage Licenses support a two and a half feet depth of beams and the columns could support a nine and The County Clerk's office isa half foot load per square foot

> plications for a license to marry to the following persons: Roy Samuel Genicks, 36, Millington, and Wilma Jean Hoseit, 28, Millington.

sued marriage licenses and ap-

John William Sage, 23, Caro, and Barbara Jean Giddings, 17, Harvey Basil Boadway, 28,

Pontiac, and Sharon Lucile Letson, 22, Fairgrove. William Benjamin Decker Jr., 21, Millington, and Andrea Claire Jones, 18, Brightwaters,

New York. Dennis Lee Daniels, 18, Vassar, and Sandra Kay Golinick, 19, Pinckney, Mich.

Lawrence James Sage, 22, Vassar, and Dorothy Marie Diener, 18, Vassar.

MA degree to Helen McGrath

Helen B. McGrath of rural Cass City was one of 232 persons to earn degrees from Central Michigan University at the end of October, school officials announced this week. She received a bachelor of

science degree in education. Three other county persons also graduated. They were: John F. Nelson, BS degree, and Sheila A. Ramsower, MA degree, both of Caro, and Donald Asher, MA degree, from Vassar. October graduates are eli-

gible to participate in the midyear commencement exercises in January.

People who think they can fool all of the people all of the time are only fooling them-

The Want Ads are newsy too.

Final rites pending for Wilson infant

Harland James Wilson, in- in 1964. fant son of Mr. and Mrs. Harland James Wilson of Newport News, Va., died unexpectedly Tuesday of pneumonia.

The baby was born Aug. 3, 1967. His father was a 1960 graduate of Cass City High School, Mrs. Wilson, the former Darlene Hammerle, graduated from Ubly High School

Surviving, besides his parents, are a sister, Colleen Ann. and his grandparents, Mr. and Mrs. Harry Wilson of Cass City.

The body is at Little's Funeral Home. Funeral arrangements are

indefinite.

Tuition is oppressively high

in the school of hard knocks.

.Drive carefully - don't make an innocent student the victim of your carelessness.

Face life's problems honestly - learn what's wrong and what you can do to solve them.

Be tolerant and accept people as they are - remember, they have to put up with you.

Gifts for One and All HERE!

NAME-ON

Stationery Personal

hronicle

So much more car

'68 CHEVY II NOVA COUPE

The day of the plain Jane economy car has come and gone. Chevrolet has something far finer to offer.

LONG HOOD, SHORT DECK

You get your economy now under Nova's new swept-back roof. You get your engine dependability under Nova's new long hood. You get your rust prevention beneath Nova's new rounded fenders and larger body.

SUPERLATIVE RIDE

You get the smoothest in handling, too. The wheel stance is wider, the rear suspension has been redesigned, and there is a new cushion-mounted front end. Nova feels like it's a thousand pounds heavier. It rides with amazing silence and smoothness.

NEW ALL OVER

The grille is new. The interior is new. (There's even a special custom interior you can order, the likes of which no economy car has ever offered before.) The standard V8 is bigger, more powerful. So is the standard Six with its new Monojet carburetor that contributes to greater efficiency, economy and performance. There are many new safety features, including energy-absorbing front seat backs to go along with the proved GM-developed energy-absorbing steering column, And when you equip a Nova with the SS package, you look out over a special hood and black accented grifle, housing a 350-cubicinch Turbo-Fire V8.

Front to back, Chevy II Nova's now a driving enthusiast's kind of car but, fortunately for you, it still comes at a saving enthusiast's kind of price, Very low,

For so little: \$226100

Manufocturer's suggested retail price for standard Six Chevy II Nova Coupe shown above includes Federal Excise Tax, suggested dealer delivery and handling charges. Model shown above equipped at additional cost with Custom Exterior \$84.30, White Walls \$31.35, Wheel Covers \$21.10. Transportation charges, accessories, optional equipment, state and focal taxes additional.

Be smart! Be sure! Buy now at your Chevrolet dealer's. CHEVROLET

Phone 872-3577 2nd Generation of Quality

Cass City

Pleasant, he and Eliza Chatfield were married May 16, 1928, in Pontiac. Mrs. Jackson died in 1956. Survivors include one son, Donald of Cass City; three daughters, Mrs. Ernest Spencer of Cass City, Mrs. Carl Ernest of Detroit and Mrs. Raymond

Fisher of Rosebush; two sisters, Mrs. Clara Mandoka of Essexville and Mrs. Sarah Jones of Coleman, and nine grandchildren. Mr. Jackson was the grandfather of the Spencer and Jack-

son children who were fire victims earlier this year. The body is at Little's Funeral Home and will be taken

Thursday to Shepherd to lie in state until 2:00 p. m., the

time of services.

Allay child's fear of ghost

By Mrs. Ann Ross

Extension Agent

just days away, what's going to be your reaction if your young child expresses fear? Mrs. Ann Ross, Thumb Ex-

tension home economist, says someone needs to assure him that there is such a thing as fear and that it's completely understandable and acceptable. And this should be the parents' responsibility.

Too many other people are ready with the taunt, "Johnny's a scaredy-cat" just as soon as Johnny shows some fear. And making fun of a child's fear leaves him alone and defenseless against it.

If you accept the reality of his fear, he'll be more likely to go along with the idea that he can overcome it.

Tell him about how afraid you were of some thing when you were a child or even as an adult. This helps him understand that other people can

With ghost and goblin time be afraid, too, and that fear is not just something that happens to him.

> Hearing how you gradually understood the things that were frightening you and how you conquered your fear will give him the idea he can conquer his fears, too.

> Fathers can be especially helpful. In the eyes of their children, they are probably the "big, strong, fearless" member of the family. If they could admit to being afraid when they were little, it would help put confidence back of their child's

> But for the coming Halloween season, the security of your nearness may be all that's needed to see him through, By next year he may want to do the scaring.

> Use a small savings bank as a holder for old razor blades.

HIGH GRADE HOLSTEIN DAIRY DISPERSAL Saturday, Oct. 28

Rain or Shine-12:00 Noon

At the farm 11/2 miles SW of Caro, Michigan on M-81 to West Dixon Road then 1/4 mile West to 2134 West Dixon Road. 140—HIGH PRODUCING HOLSTEIN DAIRY CATTLE—140 45 Heifers **80 Mature Cows** 15 Heifer Calves

TB and Bangs Tested, Vaccinated

An outstanding herd of top producing-high testing cattle, well marked, nicely uttered, good size, type cows, with majority fresh or close up springers by sale date. If you are looking for milk you will find it at this sale!

Daughters of these sires selling: Skokie Sensation

Pure Gold Graphic

Pabst Chiefton Champ Jo Burke Wis Maestro

Wis Symbol Madcap Carnation

1966 Base 2815 Lbs. Cows in this herd averaging \$556 per head in milk.

DAIRY EQUIPMENT

SUNSET 400 GAL, BULK TANK, 3 YEARS OLD Milk veyor with dryer, 100 foot of hose DeLaval pump for 6-8 units, new 2 Surge pumps for 2-5 units 40 utility poles Wash vats, double stainless steel

75 tons of Alfalfa

Approximately 2000 bales of straw

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

ROSS RUSSELL, Owner

AUCTIONEER BOYD TAIT Caro, Michigan Phone OS 3-3525

The State Savings Bank

Caro, Michigan

FREIBURGER GROCERY

Cass City, Michigan

SALE OCT. 26 - 27 - 28

NOTICE

This will be my last week open for business. I am

offering the rest of my Grocery stock 15% off regular.

price on orders of \$5.00 or more, except cigarettes. We

still have a good selection to choose from and SAVE

Not responsible for accidents day of sale.

BOYD TAIT AUCTIONEER, Ph. Caro OS 3-3525

RAINED OUT ON THE original Home-coming day, the annual class float competition was delayed until the Caro game when the Sophomore float was judged the winner in close competition with the Juniors' creation. The clock motif was dreamed up by the Sophs and the stork theme the work of the eleventh grade.

Hawks beat, not disgraced in loss to Caro Friday

Caro last Friday, 28-6, the Hawks hop from the frying pan into the fire Friday when they play their final home game of score in the first quarter. Cass the year against the Lakers at City moved 35 yards on its Cass City Recreational Park.

Still winless, Cass City has Friday's game with the Lakers and a hard charging Frankenmuth team to play the following week. Nov. 3, before they end the season at North Branch Nov.

The Hawks, underdogs by as much as five touchdowns, refused to play up to their role

two quarters of the game. . . actually scoring first and holding a lead in the second quarter. Neither team was able to

> air arm in the second period. John Maharg passed 35 yards to Gary Vollmer for the marker. Fred Ryan's attempted extra point kick was wide. The floodgates were opened for Caro in the second quarter

> as they cashed in the first of two errors that presented the visitors with scores.

> The Hawks fumbled on their own 35-yard line and four plays later Caro scored when Tom Bowman went 27 yards. Bowman kicked the extra point and the Tigers were ahead to stay.

In the third period, Caro scored twice to ice the game. Mark Edwards capped a drive as he went across from oneyard out. Later in the quarter, alert defensive play by the visitors resulted in an easy six

Dave Hall blocked a punt by Cass City and recovered on the Hawks' four-yard line. Three plays later Tom Bowman rammed over from the one. He kicked the extra point.

The last touchdown scored by Cass City came in the final. period when Edwards ended a drive by scoring from the three. Coach John Bifoss said that

Beaten, but not humiliated by against the Tigers in the first offense moved in the first half, but slumped in the second. There were some bright spots defensively, he added, Especially heartening was the improvement evident in many of underclassmen, Bifoss pointed out.

The statistics:

First downs	12	8
Passes complete	5/11	3/12
Yards passing	42	63
Yards rushing	219	121
Total offense	261	184
Punt average	2/38	5/31
Fumbles lost	2/2	1/1
Penalties	5/55	4/40

BEANS

Navy Beans ----- 8.45

Wheat, new crop-----1.24 Corn shelled bu. ----- .91 Oats 36 lbs. test ----- .66

Bowman kicked the extra point, Calves, pound ----- .20 .30

Local Markets

Soybeans ----- 2.34 GRAIN

LIVESTOCK

Cows, pound ----- .18 .20 Cattle, pound ---- .20 .25 he felt the team played fairly well against the Tigers. Our Hogs, pound ----- .19 1/2

Automatic Delivery

of Gulf Solar Heat® oil lets you relax

A daily record is made on your individual heating oil needs based on the weather. Then Gulf Solar Heat® oil is delivered automatically when you

Call us today, then relax with Automatic Delivery.

Phone 872-2065

Liners Bring Action

Why Not Pay

Insurance By Using Your Michigan Bankard

Harris - Hampshire

Insurance Agency Phone 872-2688

Services Friday for Fred Witzke

Frederick Witzke, 73, of rural Gagetown, died Tuesday, Oct. 24, at his home on Owendale road, after a lingering illness.

He was born Aug. 26, 1894, in Poland and came to Cleve-land, Ohio, in 1912. He was married there July 21, 1917, to Teofilge Henkel and the couple came to Michigan in 1920, thence to the Gagetown area in 1933. Mr. Witzke was a retired farmer.

Surviving are his widow; two sons, Dale of Utica and Rudolph of Buffalo Grove, III.; two Mrs. daughters, Clifford (Lydia) Munger of Caro and Mrs. Roy (Martha) Wildman of Gagetown; two brothers, Peter of Chesley, Ont., and Gotlieb in Germany; 15 grandchildren, and seven greatgrandchildren.

Services will be held at 2:00 p. m. Friday from St. Peter's Lutheran church, Bach, with Rev. F. J. Sattelmeier of-ficiating. Burial will be in the church cemetery. The body is at the Dinkel Funeral Home in Sebewaing.

Country church to hold revival

Evangelistic services will be held at the Novesta Baptist church at 7:30 p. m. each evening beginning Tuesday, Oct. 31, and continuing through Sunday, Nov. 5. Rev. William Goodwin, pastor

of the Juniata Baptist church, is the visiting evangelist. The Novestá church is lo-

cated four miles east of Deford and a few rods south.

Coming Auctions

Saturday, Oct. 28 - Ross Rus-sell will hold a Holstein dispersal sale at the farm 1 1/2 miles southwest of Caro on M-81, to W. Dixon Rd., then 1/4 mile west to 2134 W. Dix-

Wednesday, Nov. 1 - George and Omar Robarts will hold a dairy auction at the place 7 1/2 miles southwest of Bad Axe on M-53 to Wadsworth Rd., then 1/2 mile east.

Saturday, Nov. 4, commencing 1 p. m. Mary and Tony Banek will sell farm machinery, feed and household goods. Located 3 miles north, mile east, 1/4 mile north of Elkton on Herford rd.

Friday, Nov. 10 - Fred Lang-CC maid will sell farm machinery and household goods at the farm six miles south, three miles east and two miles south of Cass City on Lampton Rd.

USED CARS

New 1967 Imperial Sport Coupe, push button radio, vinyl trim, back-up lights, outside mirror, padded dash - All the extras. Going out one door at Detroit . . . Price \$2,185.

New 1967 Pontiac Demo Executive. 4 door hard top, automatic transmission. power steering, power brakes, radio, white wall tires, etc. Many more goodies - Gold interior - price was \$3,878 . . . Now \$2,978. 1967 Imperial Demo, 2-

door hardtop, automatic power steering, radio, white wall tires, special interior, full caps . . . Bonanza package included. Price was Now \$2,545.

1966 Ford Fairlane, 2 door V-8, automatic transmission, radio, white side wall tires, local owner. 14,000 actual miles, beautiful lady's car.

1965 Chev. Bel Air, 4door V-8, radio, one owner local car.

1963 Chev. Bel Air. 6 automatic transmission, 2door, 32,000 miles. Like

Evinrude SNOWMOBILE

BUKOSKI

SALES & SERVICE Chevrolet & Pontiac WANTED-Man for service station work, mechanical knowledge. L & S Standard, Cass City. Phone 872-2342. 10-26-1

FOR SALE-Roycraft mobile home, 12x51, one acre plus insulated pump house. One mile north and two east of Kingston on Rossman Rd.

FOR SALE-China cabinet, buffet, table and 6 chairs. Phone 872-3348.

I WILL GIVE piano and accordion lessons. Phone 872-

Real Estate

CARO - 3 bedroom home carpeting throughout. Many extras - Basement-Gas heatexcellent condition. Three blocks from downtown-near churches. \$14,000 with terms. HUNTER and FISHERMAN furnished cabin, Glennie, Alcona Co.

NEED 1 to 5 ACRES with good 3 or 5 bedroom house with basement between Cass City and Ubly.

Adolph Woelfle

Phone 872-3059 Rep. Thumb Real Estate

FOR SALE-1955 Chevy in fair condition, always had good care; engine good, upholstery good. Call at Maurice Joos home, 4346 Woodland. Phone 872-2054. 10-26-1 FOR SALE—Ear corn from

field. \$25 a ton. Roger Root. 872-3009.

WANTED: Routeman-Salesman to call on Dairymen and Livestock men, retailing Medicinals, Sanitation Products and Supplies. Top earnings to right man with farm background. Truck furnished, expenses and company benefits. Send your inquiry and resume to Box 1, care of Chronicle office, Cass City. 10-26-2

FOR SALE-\$65.00 Down filled coat, fur collar, \$25.00. Worn only 3 months, size12. Mrs. J. V. Riley, phone 872-10-26-tf 2660.

Real Estate

RETIREMENT HOME: Church Street location. Single story bedroom house, walk-in closets, nice tiled bathroom with shower, large modern kitchen, spacious living room, utility room with oil furnace. This home has double sid storm and screen, fenced-in yard, Garage, Owner in U.S. Army. Full price of \$10,000. Immediate possession.

NICE SINGLE STORY 2 bedroom house on Church Street. Basement with new hot water heater, almost new gas fired hot water furnace. Vacant. Only \$8,500 cash.

TEN ACRE home or trailer site located 3 3/4 miles south of Cass City. Blacktop by property. Ideal location for small farm or garden. For more information stop in at office. \$2,800 with terms.

BUSINESS BUILDING with main street location. Plenty of free parking in rear. Owners will take a low down payment. 3 bedroom living quarters above

40 ACRE FARM in Cass City School district. Blacktop location. Two story. 3 bedroom house, living room, parlor, kitchen, large bathroom. Glass enclosed sun porch. Basement with good oil furnace. Barn with exceptionally good roof, chicken coop and other outbuildings. Same owner over 50 years. \$14,000 with \$6,000 KINGSTON AREA: 80 acres,

65 acres of good tillable soil, WHITE CREEK through farm. Creek flats and pasture land well fenced. Large two story 5 bedroom house, large kitchen, living room and dining room. Bathroom. Michigan basement with good MON-CRIEF wood-coal furnace with blower and filter. Grade A barn and milk house, stanchions, drinking cups, galvanized steel roof, silo with cap, cement block feed building, large chicken coop, 2 car garage, other outbuildings. This is one of the best farm buys available. If you are interested in a GOOD small farm at a reasonable price, this is it. FULL PRICE only \$20,000 with \$8,000 down. Owner retiring.

William H. Zemke Broker

Phone 872-2776

Real Estate

79 ACRES: A good piece of land to add to your present farm for more efficiency, good outlet for tiling, house, barn and other buildings. Less than \$300 per acre for this good

40 ACRES with no buildings for only \$200 per acre, Don't let this get away for that price.

75 ACRES with a barn and well, older tool shed and very good land all on for \$23,200 with terms. Owner not well and wishes to sell now.

40 ACRES of Brookston loam in a locality where this type of soil is not too plentiful. City owner asking \$8,000 with terms.

WANTED, ALL WANTED. KINDS OF LISTINGS TODAY. DON'T DELAY! SEE ED TO-

Edward J. Hahn Broker

Please contact office now, phone 872-2155, or stop at 6240 f W. Main St. Cass City. Max Cooper, Salesman, Phone 872-

10-26-1

APARTMENT FOR RENT-Prefer young married couple. Phone 872-3535. 10-26-tf

WANTED-Coal and wood burning heating stove. Call 872-3108. 10-26-1

130% Better Braking

With studded tires over regular snow tires. Proven by the National safety Council!

en ice or snow, stop and let us quote you a price. We have the equipment to stud almost all new snow tires.

A few minutes can save

If you want better traction

L & S Standard

Phone 872-2342 10-26-1

FOR SALE-Phileo upright deep freeze. Leonard Damm 872-2855. 10-26-1

FOR SALE—Baby bassinet, baby stroller, high chair and chrome dinette set. All in good condition. Phone 872-

Builder's Business

10-26-1

Opportunity Liberty Homes offers excellent opportunity to a reputable custom builder in this area. Protected territory with advertising assistance, prospect material and full backing of home office. Unlimited

plan selection. Write or call Liberty Homes Bay City, Michigan

FOR RENT-5 rooms, 3 bedrooms. 1 south, 1 west of Cass City. Call WA 4-1862, Detroit.

Garage Sale Thursday, Friday, Saturday Oct. 26-27-28

Clothing - men's, women's and children's. Furniture

Wringer Washer Curtains and drapes and Lamps - Dishes - Bedding

and rugs. Orval Hutchinson 6375 Third St., Cass City

WANTED-Good 3 or 4 bedroom house with basement on 1 to 5 acres, between Cass City and Ubly. Adolph Woelfle, phone 872-3059. Rep. Thumb Real Estate. 10-26-1

MECHANIC for Saginaw assignment. Must be high school graduate trained in auto or truck maintenance. Phone c llect: W. A. Roggenbeck, Sagmaw, 752-9988, 8 a. m. to 5 p. m., Monday through Friday for appointment or further information. Michigan Bell Telephone Co. An equal opportunity employer. 10-26-1

FOR SALE-120-acre farm located 7 miles north and 2 34 miles east of Cass City, part tile drained. 6372 Pine St., Cass City. Phone 872-

- 10-26-1 3056.

PLUS DISCOUNT PRICES on some NEW and USED merchandise.

Electric clocks - Cigarette Lighters - Butane Lighter Refill Binoculars - Christmas Tree Lights - Rocking Chair -Pictures - Desk Sets - Battery Eliminators for Transistor Radio.

PLUS MANY MORE ITEMS

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

20 words or less, 50 cents each insertion; additional words, 21/2 cents each. Others: 3 cents a word, 60c mininum. Save money by enclosing cash with mail orders. Rates for display want ad on application.

WEDDING INVITATIONS and announcements. A complete line of printing, raised printing or engraving. Dozens to choose from. Cass City Chronicle, Cass City. 1-12-tf

CUSTOM BUTCHERING -Monday and by noon Tuesday. By appointment only. Cutting and wrapping for deep freeze. 11/2 miles south. Carl Reed, Cass City. Phone 872-10-27-tf

Gross and O'Harris Meat Market

-FOR PERSONAL SERVICE-

And the Best in Meats

Our Own Make of Fine Sausages and Smoked Meats

Freezer Meats Always Available

9-23-tf

FOR SALE or RENT-New & Used-Pickup Campers and Apache Camping Trailers. 6 brands. Milano's Camper Center - Marlette (on M-53 north). Open Monday, Thursday, Friday and Saturday, 9 to 6. Other times by appointment. Phone 635-3081. 5-4-tf

BACK HOE DIGGING, septic tank cleaning, foundation and basement digging. Also, air hammer for rent. Rabideau Septic Tank Service. Phone 872-3581 or 872-3000. 3-16 tf

TV and RADIO SERVICE-Call Norm's TV for prompt color or black-white service. Phone 872-8139. 10-26-2

IT COSTS VERY LITTLE to keep your store fronts spic and span. Supreme Window Cleaners handles residential commercial and industrial window cleaning problems. Just call 872-2010 and a representative will be happy to give free estimates. All work guaranteed, all workers insured.

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

Backhoe Digging

Septic Tank Service - Builtup Roofing. Air compressor, Air Hammer, Basement water

Bresky's Contracting

(Formerly Cumper's) Phone 872-3280 Cass City

NEW CROP Buckwheat, comb and extracted "Honey". Now available at Gross and O'Harris, IGA Foodliner, Jim's Fruit Market: Also fancy white clover honey. Free recipes. Lee Van Allen, 1130 E. Caro, Caro. 8 24 tf

TURKEY SUPPER - Shabbona Methodist church, Thursday, Nov. 2, 5 p. m. until all are served. Adults, \$1.75; children 75c; preschool

POOL TABLES - Ping Pong Tables. See us for your needs. We carry a complete line of supplies and accessories. Shop us for your furniture needs. Open 8 a. m. to 5:30 daily. Friday nights till 9:p.m. Satow's, Home of Fine Furnishings, Sebewaing. Phone 881-5621. 9 21 6

ROOMS FOR RENT-Cooking privileges. 4391 S. Seeger. 872-2406. 9 21 tf

CARPETING SPECIALS. We have Carpet Layers. Special Fall Prices. BIG rolls carpeting in stock. Terms, Long Furniture, Marlette. 10 5 5

EAVETROUGH WORK. Contact Dale Mellendorf, phone 872-3182. Free estimates.

10 5 tf GIBSON Refrigerators and freezers, 12.5 cu. ft., deluxe. Exclusive 10-year warranty

on unit. As low as \$189.50. Fuelgas Company of Cass City. Phone 872-2161, 10-12-tf ning of big fun and games WANTED: A reliable person party. St. Pancratius Hall,

COME AND ENJOY an eve-Thursday, Nov. 2. Prizes galore. Refreshments. Sponsored by Zonta Club of Cass City. Door prize - Turkey. \$1.00 donation. 10-26-1

Transit (nonbusiness) rate: PERMANENT Antifreeze in your container, Cash and Carry \$1.29 per gallon. L & S Standard, Cass City. Phone 872-2342. 10-26-1

> FOR SALE: Apples and fresh apple cider at Pringle Orchards, 4 east, 6 south, 3 east, 11/4 south. Phone Snover

Mich. Phone 375-2729. 10-12-4 B. A. CALKA SPECIALS

SPECIAL!!!!!

40 ACRES: Near Colwood ---37 acres tillable - TILED - highly productive - CASH CROP FARM - attractive setting - nicely landscaped -Frame 7 room home with 4 bedrooms; furnace; bathroom; TOOL SHED - GRANARY garage and workshop; \$21,500 - \$5,000 down. Balance like RENT.

7 ROOM FRAME HOME with 3 bedrooms (large) - roof only 3 years old - glassedin porch - attic insulated: TV antenna - storms and screens; 2 car garage at-attached; NEAR CATHOLIC CHURCH -- full price \$9,000. Immediate Possession, Call right now for an inspection!!!!

BARGAIN!!! Three Bedroom home with brand new kitchen; \$4,000 spent on remodeling home -- 1 acre of land - offered to you for \$5.000: terms available, CALL RIGHT NOW FOR AN IN-SPECTION!!!

PAINT BRUSH SPECIAL!!! FOR SALE:11/2 story home with 3 bedrooms; bathroom; corner lot - good basementimmediate possession -- \$500. down - full price \$5,000. HURRY!! HURRY!!

ATTRACTIVE 6 room home --- ONLY 2 years old ---1 1/2 bathrooms; BUILT-IN range and oven, exhaust fan and hood; garbage disposal; Birch kitchen cabinets; Master Bedroom with his and her closets; LARGE EATING AREA - aluminum self-storing storms and screens; garage attached; family room; PLAYHOUSE AND SAND BOX YARD FENCED --- SAFE for your CHILDREN ---- \$18.-500. Easy terms to responsible

MOVE RIGHT IN!!!! RANCH TYPE HOME - BRAND NEW 3 bedrooms with lots of closet and storage space; 11/2 BATHROOMS: aluminum siding and aluminum storms and CARPORT with screens: utility building - garbage disposal: electric range hook up also electric dryer and automatic washer hook up; WET PLASTERED - CALL right now for an appointment ---REMEMBER --- Immediate occupancy ---- \$1,500 down, balance less than RENT ---HURRY!!! HURRY!!!

80 ACRES: 1/2 mile off M-53 highway --- some clearing some woods; 1/4 mile river frontage ---- full price \$5,500.

NEWBERRY, MICHIGAN ----277 ACRES OF HUNTING LAND ---- Deer, Bear, etc. Creek thru property ---\$12,500. Terms --- Hunting 7 ROOM HOME with 3 bedcabin furnished and ready for occupancy,

SPECIAL!!! \$750.00 DOWN-4 bedroom home with dining room; new gas fired heating system; new kitchen sink and cupboards; shaded lot; \$750 down; full price \$8,000.

HUNTERS SPECIAL!!! 40 ACRES - Close in to Cass

15 HOLSTEIN DAIRY cows

to be sold as a herd. 1 mile

south of Argyle, 41/2 east.

WANTED-Ambulatory patients

Two men or two women, pa-

tients under 65. Mrs. Nelson

Severn Rest Home, Elkton,

Delbert

10-26-2

Phone 376-3882.

Phillips.

City - fenced - some wooded and some cleared - VERY GOOD WELL -- comes with 1955 CADILLAC with 47,000. miles -- good rubber and in very good condition - will sleep two -- excellent HUNT-ING -- \$1,000. down - full price \$5,000. Immediate possession. Remember immediate possession. TRAILER HOMES OK.

LUNCH ROOM; comes with 3 bedroom apartment - newly decorated - solid building all equipment included --factory nearby ---- immediate possession; \$1,000 down and take over.

7 ROOM HOME with new gas furnace: can easily be converted into a 2 income home or just a large family home --- \$1,000 down - 1 1/2 car garage - vard is fenced attic is insulated - new wiring; TV tower is included and yard is shaded -- \$1,000 --full price \$10,500.

VACANT LAND - Close in to Cass City; 22 acres, ideal building site. \$2,650.00. Immediate possession.

TRAILER HOME on large lot, just outside village limits; 1959 10x50' Richardson trailer home, in need of some work; hook-up for 2 trailer homes; septic tanks are in. Full price \$2,300. Terms.

FIVE-ROOM HOME outside village limits - ONE STORY-221' deep well with own water system; 3 bedrooms; large living room panelled; oil heat; walk-in closets; garage attached. All this for \$7,500. Terms.

160 ACRES: East of Cass City --- Large brickhome; glassed in porch; 14x30' silo; dairy barn; 2 car garage; to settle estate --- \$22,000.

CABIN ---- Near Harrison Michigan ---- Log Cabin with matched maple floor; FUR-NISHED - 3/4 acre shaded - 20 LAKES within 20 minutes --- \$2,800. Just the place for a "HIDEAWAY".

80 ACRES with a Beautiful brick and frame home: 7 rooms -FIREPLACE in living room; oil furnace; bathroom; 2 1/2 car garage attached to home; YOUR OWN PRIVATE LARGE SWIMMING POOL with filter; LIVE STREAM THRU property --- HAS TO BE SEEN TO BE APPRECIATED ---Price reduced from \$47,500 to \$30,000 for immediate sale --- \$8,000 down.

rooms: wall to wall carpeting in living room and bedroom; laundry room off kitchen with new gas hot water heater; home is insulated; garage attached; electric range included ---- full price \$3,750 ---- Arizona owner wants a quick sale.

FOR THESE and OTHER bargains see, call or write to:

B. A. Calka, Realtor

Phone area code 517-872-3355

6306 W. Main St.

Cass City, Michigan

FOR SALE-Jigsaw, large size, with tilt table and motor, like new; leaf sweeper, large size. Phone 872-3634. 6438 Sixth St. 10-26-1

> Plow - Down —Security—

> > This Fall ---For---

Next Spring Call Your

Smith - Douglass

Man Today Corner M-53-M-81

Phone 872-3080

to supply customers with Rawleigh Products in E. Tuscola Co. or Cass City. Write Rawleigh, Dept. MCJ-541-127, Freeport, Ill. 61032.

FOR SALE-30 Remington deer rifle, \$45.11/2 miles east, ½ south of Gagetown. Roy H. Rolston. 10-26-2

FOR SALE—1965 GTO 4 speed, tri-power, 411 positraction. Phone Arnold Erla 872-2486, after 6 p. m. 10-26-tf

FOR SALE—Ear corn. 6 south, 3 east, ½ north of Cass City. 10-26-2

Driver Wanted

Servicing vending route in

Apply in Person

Bauer Candy Co. Cass City

FOR RENT-House, 21/2 miles from Cass City. Phone 872-3461, after 4 p. m. 10-26-2

2-BEDROOM house for Rent. Inquire L. E. Townsend, 6467 10-26-tf COMPARE OUR PRICES on 1968 Evinrude motors and Skeeters; also boats, guns and Ski-doo Snowmobiles. We buy, sell or trade. Lee Armbruster Sales, Unionville. Phone 674-2311. 9 21 6

FOR SALE-Warm Morning gas circulator, automatic controls. Phone 872-3331. 10-26-2

CIDER MILL: Open on Fridays and Saturdays. Johnson's Cider Mill, 1/2 mile west of Snover. Phone 672-3827. Closed after 6 o'clock in evening. 9 21 6

AUCTIONEERING - Farm and General. Harold Copeland, Cass City, phone 872-

COME AND ENJOY an evening of big fun and games party. St. Pancratius Hall, Thursday, Nov. 2. Prizes galore. Refreshments. Sponsored by Zonta Club of Cass City. Door prize - Turkey. \$1.00 donation. 10-26-1

SEPTIC TANK CLEANING -For fast, guaranteed work call Dale Rabideau Cass City 872-3581 or 872-3000. 3-24 tf

Is Your Barn

Full of Hay?

Now is the time to install New Holland Mow Conveyors.

Pre-Season-No-interest or carrying charge to June1,

Rabideau Motors

Cass City, Mich.

10 5 tf

FOR SALE-17-foot Holly Mascot travel trailer. Gas or 110-volt lights, gas stove, gas refrigerator. Sleeps 5. Ed

Golding, Jr. 872-2186 days or

872-3083 nights. 10-19-3 LADIES: Part or full time to service Fuller Brush customers. Call or write George Soper, 761-3596, Silverwood, 10-26-tf Michigan.

CORONADO and MOTOROLA

Color TV As Low As \$369.95

Your old set will make the

Gambles Cass City

"We service What We Sell" 11-17-tf

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers anniversaries and other occasions. The Cass City Chronicle.

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

WATER CONDITIONER Salt-Just \$2.00 per bag, cash and carry at Fuelgas Co. of Cass City. Get yours now. Phone 872-2161. 10-12-tf

FOR SALE-100 one-year-old hens, \$1.00 apiece alive or \$1.25 dressed. Mrs. Cliff Jackson, phone Ubly 658-3092. 4 miles east, 5 miles north and 3 3 4 miles east of Cass City. 10-12-tfnc

AS OF THIS DATE Oct. 25, 1967. I will not be responsible for any debts other than my own. Glenn A. Guilds, 284 W. Ypsilanti, Pontiac, Mich., 48055. Phone FE 2-7430. 10-26-3

'63 4-DOOR FAIRLANE, excellent condition. 4282 Maple Phone 872-2647. John Kelly. 10-26-2

FOR SALE-Sand fill gravel, loaded or delivered. 11/2 south, ¼ west of Cass City. Harvey Kritzman. 10-12-4

AT FUELGAS CO.-2 used electric ranges. Very good condition. Make an offer, Phone 872-2161. Junction M-53 - M-81, Cass City. 10-12-tf

MALE HELP WANTED-Experience not necessary, will train on the job. Kingston Krome Co., 3577 Pine St., Kingston, Mich. 10-12-4

SEPTIC TANK CLEANING.... Fast efficient service. Reasonable rates. Caro Septic Tank Service, William Trisch, Caro. Phone 673-6409. 10-26-tf LOST-Kitten, white with CRYSTAL CLEAR soft waterblack stripe on head, red collar will bell. Dean Toner, 4595 10-26-1

AUCTIONEER EXPERIENCED Complete Auctioneering Serv-

ice Handled Anywhere. We Make All Arrangements My Experience Is

Your Assurance Ira and David Osentoski

Cass City 872-2352 Collect NOW RENT our Gamorene

PHONE:

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

and bath, in country, gas heat. Phone 872-2491. 10 5 tf Professional Prints of

HOUSE FOR RENT-4 rooms

Photos taken by the Chronicle Call or stop in and inquire

Remember those occasions that make the news.

Check our Reasonable Prices

The Chronicle

5-18-tf FOR \ SALE-One-row Minneapolis-Moline corn picker, \$300. Tel. 872-2352, Cass City.

10-26-1

SALAD BAk and Fish Fry Friday nights at Martin's Restaurant, Cass City. 4-20-tf I DO CUSTOM chicken picking at my home Monday, Tuesday, Wednesday, Thursday each week, 872-2083, 6396 Seventh St. John Guinther. 10-19-6

Pioneer Insurance FARM OWNERS-HOME OWNERS

Fire and Wind Full coverage or Deductibles

Leo Reich Agency

Phone Cass City 872-3318 or Deckerville 376-2740

PAMPER BABY with baby wear by Dapper-Do. We've just received a new shipment that's bound to please baby . . . and mom, too, when she discovers that it's all selling for one-half regular price at The Trade Winds, Cass City. 10-26-4

> Gambles 2nd Floor

Furniture Department Buy and Save!

Gamble Store Cass City

CHUCK'S TV and Radio Service - We service color and black and white TV. Phone 872-3100. Charles Hartwick, owner. 8 24 12

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

GRANARY BREAD IS growing in popularity. Have you tried it yet? It's delicious. Turn to Sommers for all your special baked breads. Salt rising bread baked every Friday and Saturday. Saltfree bread for restricted diets baked each Tuesday. Place your order in advance to assure your supply. Sommers Bakery, 2nd generation of quality. 10-19-2

UNUSUAL OPPORTUNITY -

Large United States and Canadian Company agricultural field urgently requires representative in this area for Crop Service Department. Applicant must have recent agricultural background and be well regarded in area. Position is full time or can be handled at first along with your present farming operation. Successful applicant can expect earnings between \$100 - \$150 weekly with excellent opportunity for early advancement in this area. Write and tell me about yourself. Reply at once Post Office Box 162, St. Louis, Michigan. 10-12-3

No muss, no fuss. No service man needed. Never run out of soft and iron free water. Guaranteed completely automatic. Low monthly rentals or purchases. Crystal Clear Soft Water, Inc.-Division of Fuelgas Co. Phone 872-2161.

WANTED-Woman to stay with elderly couple. Mr. and Mrs. Morton Orr, Cass City. 10-12-tf

10-12-tf

Notice

Re-Roof Awnings Re-Side Insulate Aluminum Windows and Doors Call or Write

> Bill Sprague Owner of Elkton Roofing and

Siding Company Elkton 375-4215 Bad Axe CO 9-7469 or Caseville 856-2307 Terms to 5 years

TYPEWRITER AND ADD-ING MACHINE RIBBONS for all makes of machines at

The Chronicle. FOR SALE-Homelite chain saws: Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro. across from Caro Drive-in. Phone OSborn 3-3039, 1-23-tf

EARLY BIRD SALE of boxed Christmas cards. 10 per cent off, October only, Wide selection of styles. Wood Rexall Drug, Cass City. 10-12-8

BIBLES, BIBLE Study books and fiction, children's Bible story books, gifts, pictures, scripture text Christmas cards. Subscriptions - "Sword of the Lord." Bible book Store, 4546 Downing St. Phone 872-2258. Open 9 a.m. -5 p.m. Closed Thursday all day, Tuesday afternoon.

For Rent

872-3355.

FURNISHED APARTMENT FOR RENT: Main Street location - Inquire 6306 W. Main St., Cass City, Phone:

FOR RENT - UBLY --

· 10-19-2

laundry

RANCH TYPE HOME - wall to wall carpeting; garage attached - has to be seen to be appreciated -- \$125.00 per month --- Immediate possession. FOR RENT: One-story, 2-bed-

room apartment;

furnace: 1 block off Main St. \$60.00 per month. Immediate possession. Newly decorated! FOR RENT: Three room apartment, partly furnished,

room off kitchen; Lennox oil

\$60.00 per month. Immediate possession. FOR RENT: Brick home with 3 bedrooms; near new high school - \$65.00 per month

Immediate possession. B. A. Calka, Realtor

6306 W. Main St., Cass City

Michigan. Phone 872-3355. 10 5 tf WANTED-Down and disabled cattle and horses for mink feed. Call Elkton 375-4088.

Anderson Mink Ranch. FOR SALE-1963 Bonneville Pontiac convertible, all power and automatic. Good condition. Phone 872-2269.

10-19-2 Needed Now!! Production Workers - Male General Cable Corp.

Cass City, Mich. *Steady Employment *Fully company paid insur-

ance program. *Excellent Working Conditions.

Apply

Personnel

Department Between 8-5 Daily

An equal opportunity employer

COME AND ENJOY an evening of big fun and games party. St. Pancratius Hall, Thursday, Nov. 2. Prizes galore. Refreshments. Sponsored by Zonta Club of Cass City. Door prize - Turkey. \$1.00 donation.

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

Don't Guess Soil Test

And Use The Right Analysis

Fertilizer

Smith-Douglass

Cass City Crop Service

Corner of M-53 & M-81 Phone 872-3080

Clinton Law, Manager

BOOMS RED & WHITE TOP SILOS: Get all the facts and features of a Booms Silo before you buy. Your dollar goes farther and lasts longer when you invest in a Booms Silo. We do the complete job for you. 38 years of silo building experience. Silo-Matic and VanDale unloaders and feeding equipment. Order early and avoid the fall rush. Booms Silo Co. Inc., Harbor Beach, Mich., 48441.

WANTED LOVE-Come, pick me up. 9 purebred long nose Collie pups are ready at 2 miles east and 3|4 north on Englehart Rd. \$25. Mrs. Arlene Turner, 872-2081. 10-26-3

Mohawk Carpeting From the looms of Mohawk comes the finest carpets made by the largest carpet maker in the world. From \$4.95

per sq. yd. and up Thumb Appliance Center Cass City

APARTMENT FOR RENT 2-bedroom upper, adults only. 4408 West St., Cass City. Phone 872-2354. 8 31 tf WANTED-Babysitter in my

home for one child 7:00 a.m.

to 5:00 p. m. Monday thru

Friday. No weekends or holi-

days. Call 872-3761 after 5

10-26-1 p. m. FUELGAS CO. Bulk gas for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it, Corner M-81 and M-53. Phone Cass City

FOR RENT-Three room modern efficiency apartment. Garbage disposal; heat and water furnished. Phone 872-2660. Riley's Foot Comfort, Cass 10-19-tf City.

872-2161 for free estimates.

WANTED TO BUY-Standing timber. Terms, cash. Ronald Peters Sawmill, Argyle. Phone 658-4801. 8 10 tf

FOR SALE-Doughboy Silver

Ocean 28' round swimming pool, 4-71/2' depth, all aluminum with heavy duty vinyl liner, new stainless heavy duty filter and skimmer plus all other accessories to operate the pool. Original cost, \$1,200. First \$450 takes it. Reason for selling, putting in larger one. Richard Erla, 4633 Huron. Phone 872-2191.

Elm Lumber For Sale: Well cured 1"-2" and 8" Elm lumber. Also 8" x 8"-12' - 14' long.

Edward J. Hahn Days call or stop at 6240 W. Main St., 872-2155. Evenings

call 872-3519.

WANTED AT QNCE-Dealer to supply Rawleigh products to consumers in E. Tuscola Co. or Cass City. Experience unnecessary. Write Rawleigh, Dept. MCJ-541-243, Freeport, Ill. 10 5 2EO

PERMANENT Antifreeze in your container, Cash and Carry \$1.29 per gallon. L & S Standard, Cass City. Phone 872-2342. 10-26-1

ning of big fun and games party. St. Pancratius Hall. Thursday, Nov. 2. Prizes galore. Refreshments. Sponsored by Zonta Club of Cass City. Door prize - Turkey. \$1.00 donation. 10-26-1

FOR RENT - electric adding machine by day or week. Or rent a new Smith-Corona portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McConkey Jewelry and gift shop. 10-6-tf

FOR SALE-Fresh and Springing registered and grade Holstein cows and heifers. Cows have records. All calfhood vaccinated and TB tested. We deliver. Financing available. Steward Taylor, 2 east, 1/2 north of Marlette. Phone (area 517) 635-5761. 4-13-tf

SANILAC COUNTY Abstract Co., 26 E. Sanilac Ave., Sandusky. Phone Sandusky 648-2818. Attractive rates. 5 11 tf

I AM THE STANLEY dealer in Cass City. Call me to arrange parties or orders. phone 872-3529. Judy Wool-9-14-tf ner.

READY-CUT Dressing Bread to add a zesty, trouble-free extra to meals. Available now at Sommers' Bakery, 2nd Generation of quality in Cass City. 10-19-2

> Plow - Down -Security -

-For-Next Spring Call Your

This Fall

Smith - Douglass Man Today Corner M-53-M-81

Phone 872-3080

10 5 tf TAKE YOUR . PICK of outstanding gas water heaters at spectacular low prices. 10-year warranty just \$69.95 Or the exclusive Fuelgas heater with a lifetime warranty for just \$99.50. Fuelgas Company of Cass City. Phone 872-2161. 10-12-tf

WANTED-Old type round drop-leaf kitchen table that extends. Must be sturdy and have leaves. Condition of finish unimportant. Alvin Hutchinson. Phone 872-2238. 10-26-1

selection now at its best. Shop early and use layaway plan at Wood Rexall Drug, Cass City. SALE. DRYERS! Some \$148. Deluxe models reduced as

much as 30%. Am "loaded

to the gills" and need room.

TIMEX WATCHES Christmas

Delivered. Terms. Long Furniture, Marlette. 10 5 4 FOR SALE-1965 4-door Pontiac Bonneville hardtop, power steering and brakes, radio, heater, other extras. Call 458-2722. A. DeGrow, Pigeon.

10-12-3

FOR SALE-1963 Ford halfton pickup, good condition throughout, some extras, Inquire L & S Standard Service, 872-2342, Cass City. 10-19-2 TURKEY SUPPER - Shabbona Methodist church,

Thursday, Nov. 2, 5 p. m.

until all are served. Adults,

\$1.75; children 75c; preschool

WISH TO express my thanks to my friends in the Cass City area for their many acts of kindness and floral offerings and to those who traveled so far to the services during the loss of my beloved wife. I would especially like to thank Mrs. Lloyd Bryant for the wonderful help she gave to me, Harold W. Waldie. 10-26-1

WE WISH TO express our thanks to our friends, neighbors and relatives during the loss of our loved one. To Rev. Johnson for his comforting words and prayers. Also the use of the Cass City United Missionary Church. To the ladies of the Mizpah United Missionary Church for the levely dinner. To Dr. Donahue, Mrs. Freeman and the staff at the Hills and Dales Hospital. Your kindness will never be forgotten. The family of Kenneth Schroeder. 10-26-1

SPECIALS GOOD THRU MÓNDAY, OCT. 30th

MEATY BEEF SHORT RIBS ERLA'S HOME CURED

SLICED BACON LB.

FRESH SLICED SIDE PORK

FRESH PORK **BUTT ROAST**

FRESH

RIB STEAKS

MEATY PORK

SPARE

Center

IN CASS CITY

Open — Mon.-Thurs. to 6 p. m. Friday to 9 p. m.-

WINE

Sat. - 8:00 a. m. to 6 p. m.

BEER

Member T.W. Food Stores

Reg. \$1.73 BAYER **ASPIRINS**

Sunshine

Sugar Honey GRAHAM

CRACKERS

pkg. NA BISCO

RITZ **CRACKERS**

1-lb.box 39¢

AMERICAN LEADER

SALAD DRESSING

QUART JAR

39¢

HEINZ

TOMATO SOUP

 $10 \ 1/2-oz$.

Erla's Home Made Sliced

PICKLE LOAF **DUTCH LOAF**

COOKED SALAMI BULK

BRAUNSCHWEIGER

HEAD CHEESE

CHICKEN LOAF

Erla's Home Made

ERLA'S HOME MADE SLICED

SEASONED TENDER

Tender

Aged

Beef

Free)

Tender

Young

ERLA'S HOME MADE

*Ring Bologna

*Skinless Franks *Liver Rings

*Kiszka Rings

Pound

STAR KIST

Chunk Style

6 1/2-oz.

BREAD

DOMINO POWDERED

OR BROWN

SUGAR

3 LB. CAN

SNAX

GEM RAYON

FACIAL TISSUE

White or Asst¹d. Colors

200 cnt.

PINK LIQUID DETERGENT

SHEDD'S

PEANUT BUTTER

'N JELLY

Whipping

Pillsbury

BISCUITS

Kraft Pure Florida
ORANGE JUICE

1/2-pint

1/2-gal.

CANNED FOOD SALE YOUR CHOICE Swifts

*CHICKEN STEW

*BEEF STEW **SPACHETTI & Meat Balls**

*Medium

*Wide

Mueller's

EGG NOODLES

SIZE 113 CALIFORNIA

9 -1-1b. **(1**)

pkgs.

1 lb. 8-oz.

l-lb. 10-oz. btl.

Heinz Lover Size

U.S. NO. 1

Banquet Frozen

I-lb.

3-oz.

jar

*Chicken *Turkey April Hill Frozen

Welch's

Rich's

Buttermilk CALDÍS

Sweet milk

IRREGULAR SIZE

cans

Control of the Parties of the Control of the Contro

CASS CITY CHRONICLE

VOLUME 61, NUMBER 28

CASS CITY, MICHIGAN - THURSDAY, OCTOBER 26, 1967

OUR THANKS...

To the area people who made our

GRAND OPENING SO SUCCESSFUL

CONGRATULATIONS to these prize winners!

1st—Mrs. James Woodard

2nd—Clarence Spencer Jr.

25 gal. gas 15 gal. gas

3rd—Hazen Brown

10 gal. gas

4th—Glen Phelps

Set of Spark Plugs

5th—Gordon Anthes

Car Polish

6th—Mrs. Ron Smith

Goggles

7th-George Galloway

Goggles

CLARE'S SUNOCO SERVICE

Phone 872-2470

When You Advertise in A Newspaper There Is A Difference—People BUY

Needles & Kettles achievement held

The Needles and Kettles 4-H club met October 16 at the Donald Loomis home for its local Achievement party, Margaret Battel reviewed the story,

The Upward Reach." Paula Karr and Susan Brown presented evergreen badges, symbolizing responsibilities, to adult and junior leaders and new members, as follows:

Adult leaders: Mrs. Donald Loomis, Mrs. Edwin Karr, Mrs. Lyle Clarke, Mrs. Donald De-Long, Mrs. Arthur Brown and Mrs. Arthur Battel.

Juniors: Connie DeLong, Margie Clarke, Margaret Battel and Carol Clarke.

New members: Kathy Clarke, farlene Fisher and Sally Marlene Loomis.

Tuscola county extension agent, Alfred Ballweg, presented pins and certificates during the candlelight ceremony which was conducted by Margie and Carol Clarke, Closing prayer was offered by Connie DeLong.

New president receiving the gavel was Donna DeLong. Other new officers are Debbie Loomis, vice-president; Molli Butler, secretary; Zan Eubank, treasurer; Margaret Battel, reporter, and Becky Loomis, recreation chairman.

CSH to graduate 48 attendants

Three persons from the area will be graduated as attendant nurses at the Caro State Hospital on Nov. I.

Those who have satisfactorily completed the Michigan Department of Mental Health approved course of instruction for attendant nurses are Ronald Posluszny, Francis E. Van-Horn and Letitia J. VanHorn. all of Cass City.
The class of 48 has been

under the direction of Mrs. Fred Campbell, R.N.

Speaker for the graduation exercise will be Dr. Bettye McFarland, medical superintendent of Caro State Hospital. The program will be at 8:00 p. m. at Murray Hall.

Hostetler's Hodgepodge

He can hypnotize, decipher inscriptions

By Marion Hostetler

It happened at a 4-H club guess. camp which I attended when I An subject which my father must have ordered by mail in his boyhood. (I think it must have come from his boxhood. (I think it must have come from his boxhood.) come from his boyhood because it was a well-worn booklet by the time I found it, and I think cause I'm sure there weren't and David. any bookstores in Sugarcreek, Ohio, in those days.)

One afternoon at camp, several of us were lolling around during a free period with nothing much to do, when I said to one of the fellows, "I can hypnotize you." I doubt if he knew what the word meant, but anyway he said OK.

I went through the prescribed rhythmic motions in front of his eyes, and repeated in a monotonous voice, "You are getting sleepy. You are getting sleepy." Somewhat to man retorted, getting sleepy. You are getting sleepy." Somewhat to my surprise, he really fell asleep. When I said, "You are going up in a balloon," he swayed from side to side. I said, "Now the balloon is landing," and he gave a little jump. I said, "You have landed in fairyland, and now you are kissing the fairy now you are kissing the fairy princess," and his lips made the motions of a kiss.

I wakened him without trouble. But when my mother heard about it, she warned me about the dangers of hypnotism when practiced by untrained people like me, so I never did it again.

Alex Tyo found a rusty pair of tongs in an abandoned barn some time ago, and showed them to several old-timers without finding anybody who knew what they were for. I don't know much about farming, but I've had a little experience at reading old inscriptions, and I was able to decipher the letters that said, "Hill's Hog Tongs."

Then along came Jim Milligan, who recognized the device at once. The tongs are for holding a hog still while you clamp a ring into its nose to prevent it from rooting in the ground or lifting a fence. The larger curved piece fits over the top of the hog's snout, and the other one takes hold under

The thing that interested me was that the tongs were patented in 1873, and the very same design is still being manufactured in Keokuk, Iowa.

Arthur and Sigrid Holmberg now have three grandsons: Bradford, Blair and Blake Pollock. Assuming that Joan calls her husband Bill, she has four B's to contend with.

In our family, only two children have names beginning with the same letter, but when they were both at home we sometimes found ourselves saying Dave when we meant Don, and vice versa. It was quite con-

LAND BANK LOANS STILL BEST FOR **FINANCING FARM** PROJECTS!

- Interest rates: 6%
- Long terms Prepayment without
- penalty Over 50 years'
- experience Owned by farmers

to serve farmers See us for the money you need!

651 N. State St.

Caro, Michigan

Phone OS 3-3437

The subject of hypnotism came up in conversation this week, and I remembered that once upon a time I had hypnotized someone.

fusing. And Don wouldn't answer when we called him Dave by mistake, even when he knew what we meant. Something about maintaining his identity, I

An even more complicated was about twelve or fourteen. problem of identification must have been faced by Harold and

Gerald and Ruth Whittaker have a less confusing scheme. Their children are named alphhe must have ordered it, be- abetically: Ann, Becky, Colleen,

> You remember the old story about the evangelist who said, "Everybody who wants to go to heaven, please stand up.*

One man didn't stand, and in response to questioning he explained, "I like it quite well right here on earth.*

A local raconteur has a new twist to that tale. According to his version, the evangelist

"According to reports, that's where the action is!"

Aden F. Clump retired at Ubly

Aden F. Clump of Ubly has announced his retirement as manager of the Nestle company

Mr. Clump joined the firm June 4, 1926, in Reedsburg, Wisconsin, where he worked in the laboratory and as a machine operator. In 1929 he was transferred to Ublyasassistant superintendent.

From 1937 to 1938 he served in a similar capacity at the Cass City plant, returning to Ubly in 1938 as plant superintendent. He then spent 12 years in Greensville, Ohio, as superintendent. Again, he returned to Ubly as plant manager upon installation of the sweetened and condensed manufacturing process.

A dinner was given in his honor September 30 at a Harbor Beach restaurant to climax 41 years of service.

Mr. and Mrs. Clump were flown by the Nestle's company to white Plains, N. tour of its main office. Their future plans include extensive travel. They have made their home in Verona.

FERRIS HOMECOMING QUEEN — Beverly Ann Hrabec, daughter of Mr. and Mrs. Jack Hrabec, Gilbert Road, Cass City, was crowned queen of the Ferris State College Homecoming weekend Friday night. Ferris President Victor F. Spathelf announced Miss Hrabec as the winner and placed the crown on her head before an audience estimated at 5,000 gathered for the pre-Homecoming Pep Rally. She was presented with a bouquet of red roses by the Homecoming coordinating or-ganization Sigma Phi Epsilon. Miss Hrabec was chosen by popular vote of the student body after a week of active campaigning on the part of her fraternity sponsor Phi Kappa Theta. She is a freshman in the School of Commerce Nine candidates were represented in the competition. Members of the court, also chosen by popular vote were Nancy Clay, Grand Rarlus; Sue Cuthbertson, Grand Rapids; Nancy Dailey, Jackson; and Theresa Munger. Detroit.

Why not take the wheel of this Cutlass S—youngest of the "youngmobiles" from Olds. A new 350-CID Rocket V-8 delivers more power at lower operating cost. (And does it more smoothly and quietly, as well.) You say you prefer a Six? Olds has a 250-CID Action-Line 6, too. These are only openers. You can tailor Cutlass S to your fancy and finances. 4-speed stick to stereo to sporty pinstriping. Front disc brakes to dual

exhausts to Rally Sport Suspension. (All the new GM safety features are standard.) What it adds up to is this: If you like cars with a lot of pizzaz in the way they look—cars with a lot of moxie in the way they drive— your Oldsmobile Dealer is the man to see. They're the only kind he carries.

See your nearby Oldsmobile Dealer

BULEN MOTORS, 6617 MAIN STREET

ively.

4-H leaders

get recognition

The annual 4-H Leaders Rec-

nings, Oct. 17 and 18, respect-

grams was Miss Dorothy Em-

erson, associated with the Na-

tional 4-H Club Foundation in

Harry Rohlfs was given spec-

ial consideration by the pres-

entation of the Tuscola county

alumni pin. In his absence, the

formal presentation was made

to Fred Black Sr., who will

personally present the pin to

Service clover pins were

Five year: Mr. and Mrs.

Don Peche, Mrs. James Rab-

ideau, Mrs. Lyle Clarke, Mrs.

Morris Petiprin, Mrs. Don Rol-

ler, Mrs. Lyle Curry, Mrs.

Marvin Louis, Mrs. Stanley

Lagos, Mrs. Don DeLong, Mrs.

Albert Hoard, Mrs. Jack John-

10 year: Mrs. John Wenta,

15 year: Mrs. Wallace Rup-

20 year: Mrs. Floyd Werde-

At the event held in Sanilac

county, awards to area persons

included 20 year service clover

to Mrs. Arlington Gray; 15

year service clover, Mrs. Clair

Auslander, Mrs. Lyle DeLong

and Mrs. Ward Hodge; five year

clover to Mrs. Ron Meredith

and Mrs. Arthur Severance.

There's so much confusion in

the world that even the spies

don't know what's going on.

The Want Ads are newsy too.

pert, Blenford Campbell and

Mrs. Vincent Wald and Charles

Washington, D. C.

Mr. Rohlfs.

awarded as follows:

son and John Wenta.

Waldo Garner.

Gilkey.

man.

Guest speaker for both pro-

Holbrook Area News

ROCKING CHAIR 4-H -

The Rocking Chair 4-H club met Monday night, Oct. 16, at the Joe Wolschlager home with

23 members present. New officers elected were: president, Joan Graham; vicepresident, Don Gracey; secretary, Sharlene Pichla; treasurer, Betty Ballagh; reporter, Marlene Gracey, and score keeper, Karen Bannick.

Fair premiums were given out. Enrollments for '67-'68 were filled out. This is the club's fourth year.

Leaders are Vern Krug, Bad Axe, dairy, beef and crops; Mrs. Ron Gracey, Cass City, clothing and gardening; Mrs. Joe Pichia, Ubly, home design and knitting, and Mrs. Cliff Robinson, Ubly, crafts, safety and recreation.

A money making project was discussed. The next meeting will be held at the James Ballagh home in November.

Mr. and Mrs. Cliff Robinson, Kevin and Becky, Mr. and Mrs. Art Janowiak, Shirley, Jane, Don and Dennis spent Sunday at the Phil Robinson home in Lake Orion, They celebrated the birthdays of Annette, Gary and Eddie Robinson, Other

individual appraisal card.

schedule:

Notice To All Property

Owners of Sanilac County

Gem Survey's Inc., Real Estate Appraisers hired by the

Sanilac County Board of Supervisors to appraise all real es-

work and are now ready to conduct hearings on their apprais-

All real property owners are requested to bring your

You will have an opportunity to talk with a representa-

tate in the county for tax purposes have completed their

last tax notice or receipt with you to speed locating your

tive of the appraisal firm to see that the correct information

is reported on your property card, how the value was arrived

All hearings will be conducted in the Courthouse at

Said hearings will be conducted on the following time

If additional time is required to accommodate the public

Eugene C. Regentin, Equalization Director

Sanilac County Board of Supervisors

Oct. 30-31, Nov. 2-3-4 - 9 a.m. to 12 noon & 1 p.m. to 4 p.m.

Sandusky, Michigan. You are urged to attend one of these

hearings, as any incorrect information or error is more

Nev. 6-7-9-10 - 9 a.m. to 12 noon & 1 p.m. to 4 p.m.

one or two additional days of hearings will be held.

readily corrected now than at a later date.

Nov. 1 - 1 p.m. to 4 p.m. & 6 p.m. to 8 p.m.

Nov. 8 - 1 p.m. to 4 p.m. & 6 p.m. to 8 p.m.

at and what the cash value of your property has been ap-

guests were Mr. and Mrs. Ken Grifka of Pontiac.

Annette Robinson is spending a week with her grandparents, Mr. and Mrs. Cliff

Robinson. Steve Kalaski and Mrs. Amanda Strieter of Saginaw and Mrs. Steve Decker were Saturday evening visitors at the Cliff Jackson home.

Shelly Lapeer spent the week end with Mr. and Mrs. Gaylord Lapeer and Charlene.

Don Everman and Miss Patricia Sofka of Detroit and Miss Susan Sofka of Bay City spent the week end with Mr. and

Mrs. Henry Sofka and family. Mr. and Mrs. Bob Anderson and family of Westland and Mr. and Mrs. Earl Schenk and sons visited Mr. and Mrs. David Hacker and family Sunday after-

Mr. and Mrs. Lynn Spencer attended the Thumb district Rural Letter Carriers' meeting at Crossroads restaurant Saturday evening. Rep. Roy Spencer was the guest speaker. His topic was "Should Teachers

be on Civil Service?* Gerald Wills was in a group of employees of Neeb Corporation of Bad Axe who attended a banquet meeting at Zehnders, Frankenmuth, Tuesday evening.

YOUNG IDEAS FB -

The Young Ideas Farm Bureau group met Thursday evening, Oct. 19, at the home of

Joe Pickla. Mrs. Vern Krug read the women's committee newsletter. Cards were played and high prizes were won by Mrs. Dybilas and Vern Krug. Low prizes were won by Mrs. Vern Krug and Joe Wolschlag-

er. The hostess served lunch. The next meeting will be at the Jim Sweeney home.

Mr. and Mrs. Clarence Rumpiz and family, Mr. and Mrs. Lloyd Grifka, Mr. and Mrs. Cass Grifka, Mr. and Mrs. Arnold Lapeer; Mr. and Mrs. Pat McCarty and family, Mr. and Mrs. Frank Laming and Mr. and Mrs. Sylvester Bukowski attended the wedding reception of Mr. and Mrs. Charles Grifka at Farmers Ubly, Saturday, Miss Hacker and Charles Grifka, son of Mr. and Mrs. Clarence Grifka, were married

at Freiburg Saturday. Eddie Sieradzki of Utica, Chet Sieradzki, Ronnie, Michael and Chester of Deford spent Saturday at the Joe Dybilas home.

Mr. and Mrs. Jim Jackson of Allegan were Monday evening visitors at the home of

Mr. and Mrs. Glen Shagena. Mr. and Mrs. Cliff Jackson, visited Mr. and Mrs. R. B. Spencer in Cass City Monday afternoon.

Mr. and Mrs. Bruce Milliken and daughter of Royal Oak, Mr. and Mrs. John Garety of Saginaw, Mrs. Jim Walker and Mrs. Gerald Wills visited Mr. and Mrs. Dave Sweeney Saturday,

Miss S. Lapeer was a Monday overnight guest of Mr. and Mrs. Gaylord Lapeer and Charlene.

Mr. and Mrs. Sanford Morrison spent a few days visiting relatives in Detroit.

Mrs. Earl Schenk visited Mr. and Mrs. Hubert Hundersmarck Hacker and family and Mr. and inson in Bad Axe. Mrs. Howard Britt Thursday.

Mr. and Mrs. Fred Jaus of Cass City, Mr. and Mrs. Or- Ray Griggs and Mrs. Delmar rin Wright and Mr. and Mrs. Bowron of Bad Axe in the hos-Leland Nicol were Sunday pital Saturday. guests of Mr. and Mrs. Robert Mrs. Virgil MacDermaid in Pontiac.

Mr. and Mrs. Arnold Lapeer were Sunday dinner guests of Mr. and Mrs. Charles Bond and Susie.

Michalski of Parisville, Mr. and Mrs. Leland Nicol. and Mrs. Henry Sofka, Miss Patricia Sofka and Don Ever-

Phone OL 8-3092 ognition banquets for Tuscola and Huron counties were held Tuesday and Wednesday eve-

ena Sunday. Mr. and Mrs. Sanford Morrison entertained 10 guests from Port Huron for dinner Friday. Mr. and Mrs. Philip Robin-

man attended the dinner at Hel-

Mrs. Thelma Jackson

son and family of Lake Orion spent Friday evening with Mr. and Mrs. Cliff Robinson and family. Annette Robinson returned home after spending a week with her grandparents, the Cliff Robinsons.

Mr. and Mrs. Ralph Hoxie and three sons of Birmingham, C. S. McKensie of Howell, Mr. and Mrs. Kenneth Edwards, Kim and Meg of New Boston, Mr. Mrs. Ted Novak of Mecosta spent the week end

Mr. and Mrs. Harold Ballagh spent Thursday evening and Mr. and Mrs. Alma Davis spent Saturday evening with Mr. and Mrs. Gerald Wills and Tom.

with Mr. and Mrs. Lynn Spencer

The Christian Mothers of St. Columbkille Catholic church of Sheridan met Tuesday evening. Mrs. Jake Osentoski was in charge of the meeting and Mrs. at St. Ignatius Catholic Church Joe Dybilas, in charge of the lunch, was assisted by Mrs. Ann Messing, Carol Gage and Mrs. Bruno Longuski,

Mrs. Henry Porter of Inkster was a Saturday dinner guest of Mr. and Mrs. Glen Shagena. Other evening visitors were Mr. and Mrs. Bernard Shagena and Sherry.

Mrs. Carl Radabaugh and daughter of Elkton spent Friday at the Glen Shagena home.

Mr. and Mrs. Jack Beltz. Todd and Deedra of Saginaw spent the week end with Mr. and Mrs. Jerry Decker. David Sweeney spent from

Thursday through Sunday at Hubbard Memorial Hospital in Bad Axe. Mr. and Mrs. Lynwood La-

peer and Shelly were Monday dinner guests of Mr. and Mrs. Gaylord Lapeer. Mrs. Glen Shagena was a

Sunday dinner guest of Mrs. Otis Robinson and Leah in Bad Axe and in the afternoon visand family, Mr. and Mrs. David Ited Mr. and Mrs. Orrin Rob-Mr. and Mrs. Cliff Robin-

son and Kevin visited Mrs. Mrs. Virgil Champagne spent

Wednesday with Mrs. Earl Schenk. Mr. and Mrs. Gary Partlo, Mr. and Mrs. Duane Nicol,

Muriel and Leland were Sat-Mr. and Mrs. Clarence urday evening guests of Mr. Mr. and Mrs. Cliff Jackson

were Sunday visitors of Mr. and Mrs. Alvin Guild in Cass

Mr. and Mrs. Ronnie Wright and two sons and Mr. and Mrs. Robert Dennis of Davison spent Saturday with Mr. and Mrs.

Mr. and Mrs. Leslie Townend of Cass City, Katie Elliott, Irene Allen and Stella Shaver of Ubly, Mr. and Mrs. Sanford Morrison and Mr. and Mrs. Lynn Fuester were Saturday supper guests of Mr. and Mrs. Chris Roth at Sebe-

son and family of Westland spent the week end with Mr. and Mrs. Earl Schenk and sons. Other Sunday evening visitors were Mr. and Mrs. Kenneth Britt, Jim and Sherri of Madison Heights and Mr. and Mrs. Bill Marsac of Lake Orion.

Mrs. Jack Tyrrell and Brenda spent a few days with Mr. and Mrs. Milo Herman at Montrose,

Mrs. John Garety of Saginaw and Mrs. Jim Walker were Sunday callers at the Cliff Jack-

Mr. and Mrs. Bruce Milliken and Hannah Beile of Royal Oak and Bill Sweeney visited David Sweeney at Hubbard Hospital in Bad Axe Saturday evening.

Mr. and Mrs. Leslie Townsend of Cass City visited Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. Joe Wolschlager and family visited Mr. and Mrs. Joe Dybilas and family Sunday afternoon.

Mr. and Mrs. Harlan Dickinson and family of Cass City were Sunday digner guests of Mr. and Mrs. Cliff Robinson and family. Jim Leltch was an evening visitor.

Mr. and Mrs. Arnold Lapeer, Mr. and Mrs. Jerry Decker and Mr. and Mrs. Cliff Jackson were Thursday evening guests of Mrs. Steve Decker. It was Mrs. Steve Decker's birthday.

Mrs. Archie Stirton of Grant, Ian Stirton of Mt. Pleasant, Mr. and Mrs. Stanley Fay and family of Pontiac, Mr. and Mrs. Manley Fay Jr. and Ann and Mrs. Matie Loomis of Caseville, Mr. and Mrs. Bob Pearce and Fay Barker of Cass City, Mr. and Mrs. Lynwood Lapeer and family, Mr. and Mrs. Gaylord Lapeer and Charlene, Steve Timmons and Mr. and Mrs. Manly Fay Sr. had dinner Sunday at the Gagetown Country Club. They celebrated the Manly Fays' golden wedding an-

niversary. Mr. and Mrs. Alma Davis returned home Friday after spending the past two weeks at the homes of Mr. and Mrs. Roscoe Wright at Clio and Mr. and Mrs. Rege Davis at Utica.

School Menu

Cass City Public School

OCT. 30 - NOV. 3

MONDAY

Sloppy Joe on Bun Potato Chips Celery Sticks **Buttered Corn** Cookie Milk

TUESDAY

Beef Stew with Potatoes & Veg. Cole Slaw Bread & Butter Ice Cream Milk

WEDNESDAY

Chili & Crackers Sliced Pickles Carrot Sticks Bread & Butter Doughnut Milk

THURSDAY

Roast Beef & Gravy Mashed Potatoes Cranberries Bread & Butter Frosted Cake Milk

FRIDAY

Italian Beef Lasagna with Cheese Lettuce Salad Bread & Butter Milk

One thing this world needs is an amplifier for that still, small voice of conscience.

WHO DROPPED THAT BUCKET OF PAINT ?

WHEN YOU ARE bedridden from injuries or illness, send to Wood Rexall Drug for your sickroom supplies. Fever thermometers, hot water bottles, syringes, receptacles, -- we have quality products for

Rental of wheelchairs, walkers, crutches and many more convalescent needs avail-

Others Get Quick Results With The Chronicle's Classified Ad—— You Will Too!

ENDS

SEW and SAVE MATERIAL AND SIMPLICITY PATTERN SPECIAL

ASSORTED PATTERNS

PERCALE MATERIAL

3 yds. \$1.00

100% COTTON ASS'T. PLAIDS

PLAID MATERIAL 2 yds. \$1.00

Dacron & Cotton Blend

MATERIAL

Fine plain weave and poplin material. Solid colors, 44-inch width.

87¢_{yD}

Fine Wale

CORDUROY Solid colors only.

Large assortment of

colors.

SIMPLICITY

PATTERN SALE 1/2 OFF

WITH PURCHASE OF ONE OR MORE YARDS OF MATERIAL

Coats and Clark Mercerized

THREAD

Assorted Colors

5 spools for 10¢

MICHIGAN BANKARD welcome here

KRITZMANS

ENTRIES ARE DUE NOVEMBER 2ND AND 3RD AT 519 WATER STREET, PORT HURON.

SECOND ANNUAL

Blue Water Area

ART EXHIBITION

NOVEMBER 20TH THRU 25TH

ALL RESIDENTS, 18 YEARS OF AGE OR

OLDER, OF ST. CLAIR, SANILAC, OR

HURON COUNTY AND SARNIA, ONTARIO

ARE ELIGIBLE TO SUBMIT ART ENTRIES.

EXHIBITION RULES MAY BE OBTAINED

AT SOUTHEASTERN MICHIGAN GAS

COMPANY, 405 WATER STREET, PORT

HURON OR WRITE BLUE WATER ART CLUB,

2715 ELMWOOD STREET, PORT HURON.

BLUE WATER ART CLUB

Southeastern Michigan Gas Company

CO-SPONSORS:

All Sizes and Shapes

Squash - Gourds

MacIntosh or

Delicious

Phone 872-2242

Fresh Cider

Red Potatoes

BLUE

CONCORD GRAPES

JIM'S FRUIT MKT.

Want Help Finding What You Want?

ity Hospital

Try The Want-Ads Today!

Cass City

and Mr. and Mrs. Lyle Koepf-

gen attended a meeting and

banquet of the American Le-

gion and auxiliary members

of the Seventh district held at

Mrs. Floyd Karr received a

cut face and her daughter, Dol-

ly, received a severe cut on

the back of the head when cars

driven by Mr. Karrand Charles

Day collided at the corner of

John Tewkesbury, who has

been a patient at an Ann Arbor

hospital for four weeks, was

Andrew Cross, 89

Funeral services for Andrew Cross, 89, retired painter and

decorator, and a resident of the Thumb area 87 years, were

held Oct. 20 in the Church of the

Nazarene, Cass City. Mr. Cross died Oct. 17 in

Stevens Nursing Home after a

six months' illness. He was born Jan. 14, 1878, in Canada

and was brought to Santlac

He was married to Miss

Louisa Tewksbury March 10,

1910, and she preceded him in

death in November of 1959.

He married Mrs. Julia Sutton

his widow; three daughters,

Mrs. David Hurd, Cass City,

Mrs. Melbourne Green, Glen-

view, Illinois, and Mrs. Levi

Noble of Palms; 27 grandchil-

dren, 44 great-grandchildren;

one sister, Miss Ella Cross,

Cass City; two step-daughters,

Mrs. Laurence Cox, Cass City,

and Mrs. Robert Riddell, Mor-

ris, III.; 5 step-grandchildren,

and 11 step-great-grandchil-

Mr. Cross is survived by

county at the age of two.

Jan. 12, 1961.

Main and Oak streets.

able to return home.

Death takes

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

General Cable Corporation

was listed among more than

1200 companies contributing to

the scientific creation of Tel-

star according to an advertise-

ment in Saturday Evening Post

and reported in the Chronicle.

ucts on the local market were:

beans, \$5.80; seed ranged from

\$9 cwt. for Timothy to \$18

bu. for clovers; cows and cattle

were 15¢ and 25¢, respectively;

calves, 30¢; hogs, 17 1/2¢ lb.

Village Treasurer H. L. Bridges reported 1962 taxes

totaling \$54,552 had been col-

lected; uncollected amounted to

a mere \$144. Tax rate was

13 mills. Assessed valuation

of real estate was \$3,508,800

and personal property was

Cass City football squad lost

game of the season, Up

a heartbreaking 16-14 tussle

with Vassar in the local's sec-

until the beginning of the final

quarter, it appeared they were

on the way to victory number

two. Then a 14-7 lead went

down the drain as the Vulcans

began to ramrod the Hawks

left end defense. A bad pass

from center sparked a charg-

ing comeback by the visitors.

TEN YEARS AGO

Dick Root and Stanley Kirn

The Cass City Chamber of

were slated to make the first

mail delivery in Cass City.

Commerce will sponsor a free

Halloween skate party at the

Cass City Arena, announced

Bernard Ross, president.
Members of the St. Agatha

Holy Name Society of Gage-

town voted a contribution of

\$50 to the Cass City Commun-

BUYANEW GAS DRYER

OR A NEW GAS RANGE

AND SELECT A FREE GIFT

Buying prices of farm prod-

Don Smith of Cass City in

his second year of hunting with

a bow and arrow bagged a doe

while hunting near Tawas City.

School was closed from Wednesday until Monday be-

cause 90 students out of a total of 169 were absent be-

TWENTY-FIVE YEARS AGO

Joseph Diaz, 35, who owned

and operated a shoe repair

shop in Cass City for 15 years

was fatally injured in an auto-

A hard hitting Cass City foot-

ball team ran roughshod over

Pigeon High School's gridders

in a win of 33 to 7, for their

third Upper Thumb League win.

structor in the state normal

school at Ypsilanti, accepted

the position as teacher in the

Mrs. Chester Graham was

re-elected first vice-president

of the East Central District.

Michigan Federation of Wo-

in the New Sheridan Building

will be completed and Mrs.

Cameron M. Wallace, chief ob-

server, received 13 names of

persons who volunteered to work

as observers, but many more

THIRTY-FIVE YEARS AGO

Calvin J. Striffler had the

misfortune to have his finger

broken and his hand lacerated

while shredding corn at his

master of the Cass City Grange

at the meeting held at the home

of Mr. and Mrs. M. D. Hartt.

Mr. and Mrs. R. D. Keating

Frank Hutchinson was elected

The airplane spotting tower

Caro High School.

men's Clubs.

are needed.

farm home.

Dr. Arthur Metcalf, an in-

mobile accident near Utica.

cause of the flu.

The Evergreen Township Unit

PROFESSIONAL & BUSINESS DIRECTORY

DR. W. S. SELBY Optometrist

the tax collectors in the Great

Society was working day and

night trying to find them mil-

lion and a half lost souls.

Yours truly,

Uncle Tim

Uncle Tim From Tyre Says:

The fellers at the country

store Saturday night heard Clem

Webster of the Great Society

file a pritty serious charge

agin Ed Doolittle, Clem said

Ed's plan fer progress was

to install back-up lights on

a mule. He claimed Edhad spent

the last 35 year looking be-

fetching to the session some

figgers he had saw in a mag-

azine. He reported they now

got a computer contraption in

Washington that don't do noth-

ing but give out data and ad-

vice on what was now knowed

around the country as rehabili-

tashun. Everybody, claimed Ed,

was now gitting rehabulated that

wasn't rich or working fer the

Guvernment. A feller doing time

in the Federal pen was now

gitting rehabulated with unem-

ployment benefits, and was

qualified fer social security if

he was old enough, Farther-

more, reported Ed, this mag-

per cent since 1930 and wages

ain't jumped but 300 per cent.

Ed said it was his cotton-pickin'

judgment that we done shook

the plum tree and got the ground

covered with a flock of cuckle-

in and accused Ed of trying to

put back-up lights on his mule.

He said he had saw where the

saving rate fer the first half

of this year was 47 per cent

higher than it was two year

ago and that it was now at

the \$34 billion mark and climb-

ing. Life insurance, allowed

Clem, was at the rate of \$130

billion a year and climbing. And

while the rest of the world

down at night, this country was

worrying to prepare land fer

parks so's people could play

more, and while we was storing

surplus food three-fourths of

using lectricity to git fruit ripe

quicker and make trees grow

faster. He allowed as how it wouldn't be long afore we come

up with a way to put the lectric spark to fellers like Bug Hook-

Bug, Mister Editor, is one

of them fellers that's always

wondering how you can rest

on a official holiday after you've

done rested all year.

in the 1960 census.

Yeh, progress was humming. claimed Clem, and we was even

the world was starving.

And here's where Clembutted

What brung this up was Ed

Hours 9-5, except Thursday Evenings by appointment.

blocks east of stop light Phone 872-3404

azine piece said the cost of Harold T. Donahue, M.D. Guvernment had jumped 5,000 Physician and Surgeon

> 4674 Hill St., Cass City Office 872-2328- Res. 872-2311

Stevens Nursing Home We do not discriminaterace, color, creed. 4365 South Seeger

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

PHOTOGRAPHER CAMERA SHOP was fighting fer room to lay 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

Phone 872-2881 Hours 9-5, 7-9

and Friday 9-12 and 2-5. Monday, Thursday evenings

Phone 673-4464

VERA'S BEAUTY SHOP

On Argyle Road 5 miles east of M-53 or 3 miles west of Ar-

For Appointment

Barbara MacAlpine and Vera Forguson, Operators

AERIAL PHOTOGRAPHY, BRIGGS STUDIO

Member of PP of A and

Dr. E. Paul Lockwood

Chiropractic Physician

Main St.

and Saturday, 9-5. Evenings, Tuesday and Friday, 7-9.

By Appointment

E. C. FRITZ

Expert Watch Repairing PROMPT SERVICE

Satisfaction Guaranteed

No job too big -No job too small Wm. Manasse

JEWELER 180 N. State St. Caro, Mich.

K. I. MacRAE, D.O.

Osteopathic Physician and

Surgeon Corner Church and Oak Sts. Office 872-2880 - Res. 872-3365

PAT'S BEAUTY SALON

6265 Main St. Across from Leonard Station

Harry Crandell, Jr. D.V.M.

Office 4438 South Seeger St. Phone 872-2255

What is the Best for You?

Pass Book Savings

pays 4% interest annually, compounded quarterly. No minimum deposit.

\$500 to \$5,000 Certificate of Deposit Annual interest rate 4½%, paid semi-annually, Certificate matures in one

\$5,000 or more Certificate of Deposit Annual interest rate 5%, paid semi-annually. Certificate matures in one

OTHER SAVINGS SERVICES CHRISTMAS SAVINGS CLUB --- VACATION SAVINGS CLUB BANK BY MAIL

SAFE DEPOSIT BOXES AT ALL 3 OFFICES

LAND CONTRACT PAYMENT RECEIVING SERVICE

Checking Accounts at 4° per check NO MINIMUM BALANCE REQUIRED

Think "KINGSTON" for Financing KINGSTON STATEBANK

KINGSTON

SNOVER

James E. Briggs Photographer

PP of M

Phone 872-2170 Cass City

Phone 872-2765 - Cass City Tuesday, Wednesday, Friday

Closed Monday and Thursday

Edward C. Scollon, D.V.M. Office 4849 North Seeger St.

Phone 872-2935 DENTISTRY

Office over Mac & Scotty

Drug Store. We solicit your patronage when in need of work.

Reasonable Charges

By Appointment

DR. J. H. GEISSINGER Zeke Grubb said he didn't Chiropractic Physician Monday, Tuesday, Thursday

want to git caught in no argument between back-up lights and lectric sparks but he would like to git in a word edgewise to say he had saw where the Census Bureau has announced they probable missed gitting a million and a half

21 N. Almer St., Caro

gyle.

Phone Ubly OL 8-5108

It pays, even in family deals, to keep your records straight.

people counted in the big cities

But Ed had the last word,

Ryan's

SAVINGS

PLAN

35 GIFTS TO CHOOSE FROM

A GIFT FOR YOU AND SAVINGS TOO! PURCHASE A NEW AUTO-MATIC GAS DRYER OR A NEW AUTOMATIC GAS RANGE AND AFTER INSTALLATION (ON SOUTHEASTERN'S GAS LINE), YOU WILL BE SENT A CATALOG TO SELECT A VALUABLE BRAND NAME GIFT.

BE SURE TO SEE THE NEW AUTOMATIC GAS DRYER AND AUTOMATIC GAS RANGE MODELS NOW ON DISPLAY AT YOUR DEALER OR GAS COM-PANY OFFICE.

GAS DRYERS AND RANGES ARE INSTALLED FREE

IT IS A WELL KNOWN FACT THAT AUTOMATIC GAS CLOTHES DRYERS OPERATE FOR LESS . . . AS LITTLE AS TWO CENTS A LOAD.

AUTOMATIC GAS RANGES ARE MATCHLESS IN COOKING CONVENIENCE AND CONTROL . . . AND FOR JUST PENNIES A DAY.

ALL NEW NATURAL GAS DRYERS AND GAS RANGES ARE INSTALLED FREE. BUY NOW AND BECOME ELIGIBLE TO SELECT YOUR FREE GIFT. HURRY, THIS OFFER IS LIMITED.

Southeastern Michigan Gas Company

GAS DRYERS GAS RANGES have loving ways

FURNITURE & CARPET

FRED'S LEONARD SERVICE

Phone 872-2235

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

Job's Daughters plan friends night

Bethel 77, Job's Daughters, Cass City, held their regular meeting Oct. 18 with the Grand Guardian of the State of Michigan, Mrs. Doris LaClear,

Langins, as special guest. meeting and a white elephant silent auction was held. Special organist for the evening was

Mrs. Opal Hunter, Kingston. The next meeting will be Nov. 1, a Friends Night, with St. Charles and New Lothrop Bethels as guests. Initiation will be held for two new candidates.

buried Friday

Funeral services were held Friday, Oct. 20, for Emerson McIntosh, 94, Snover. He was a retired farmer. He died Tuesday in Stevens Nursing Home where he had been a patient the past four years.

Mr. McIntosh was born in Canada Jan. 2, 1873, son of the late Robert and Hannah Clark McIntosh. He married Miss Ethel Newkirk June 6, 1906, in Sanilac county. His wife died Oct. 15, 1960.

Surviving are two daughters, Mrs. Lorn Hartel, Almont, and Mrs. Fred Haddix, Decker; five sons, Arwood of Birmingham, Lorn of Snover, Basil of Rochester, Mich., James of Decker and Peter of Roseville; 30 grandchildren, 41 great-grandchildren and a half brother, Vernon Underhill, Eadon, Ont.

Officiating clergyman was the Rev. S. R. Wurtz, Sebewaing, a retired Evangelical United Brethren pastor. Burial was in Elkland cemetery.

Tact's the ability to describe others as they see themselves.

Real success comes from a combination of circumstances.

Michigan Mirror

Michigan rates high gan, Mrs. Doris LaClear, angins, as special guest. A potluck dinner preceded the in education taxes

which produced Wayne State City of Detroit,

University: A handful of students, five doctors determined to improve medical instruction, and a building leased from a newly created Harper Hospital.

In 1868 the school was called Emerson McIntosh the Detroit Medical College. One year after its founding, degrees were awarded to a few students who had previously studied medicine at other institutions.

> One hundred years later Wayne State University has 31,-000 students enrolled in degree programs and another 26,000 affiliated through cooperative extension courses and programs.

> Currently there are 476 medical students and 482 students enrolled in medically-related fields in the School of Medicine.

Incorporated with \$30,000 from contributions of 34 leading Detroit citizens and businesses, WSU's "book value" now exceeds \$95,000,000.

The institution has undergone five name changes during its 100 year growth. It began as the Detroit Medical College. In 1885 the name was changed to the Detroit College of Medicine. In 1913 it was renamed the Detroit College of Medicine and Surgery.
In 1918 the college became

a publicly-controlled medical school, and responsibility was assumed by the Detroit Board of Education. In 1933 the college was made a part of the City's university organization

These are the ingredients known as the Colleges of the

The name, Wayne University, was born when the separate city colleges of Law, Pharmacy, Liberal Arts, Education and Medicine were combined into one university named after the Revolutionary War hero General Anthony Wayne.

At that time, the colleges of Engineering and Graduate School were also added.

Full control by the State of Michigan began in a three year transitional period in 1956. In April, 1959, a six man Board of Governors was elected to govern WSU.

Dr. William Rea Keast was inaugurated in 1965 as the fifth president of the university. Curricula on the mid-city campus encompass every major field of study in 10 colleges

and schools. More than 75% of all students combine studies with employment to help pay educational costs. Classes are offered from 7:30 a, m. to 10 p. m. to make work-study arrangements easier for students. The campus now covers 173 acres, and WSU employs more than 6,000 professional and skilled staffers.

Centennial observances during the 1967-68 school year will be keved to the theme, "The Urban University and Urban Society." Symposiums, dedications, salutes, conferences, presentations and commencement programs will honor the university's 100 years of service to Michigan.

It will be interesting to follow progress during WSU's second century. Growth and accomplishments possible from such humble beginnings in 1868 should give Wayne State University a head start on the next 100 years.

WHERE TAXES GO

Paychecks issued to Michigan workers now reflect the new state income tax and may cause citizens to wonder just where their tax dollars are being spent.

Latest figures show how Michigan compares with other

The "average" Michigan citizen pays \$447 per year for state and local government

bite of the tax dollar, but Michigan, with \$53 per person, ranks below the national average of \$65. The national average is raised by large sums spent in sparsely populated states which are just beginning highway programs. Wyoming, for instance, spends \$229 per person on roads, and Arizona spends \$210.

Despite the unpleasantness of paying taxes and the outlook for more of them, there is some consolation in the fact that Michigan citizens are not taxed at a rate higher than others and that much of our money is invested in what should be the most productive

The problem is how to get

Conference prexy

Mrs. Earle Price, the Detroit Conference president of Woman's Society of Christian Service, will beguest speaker at the Gagetown Methodist church at 9:30 a. m. Sunday, Oct. 29.

This will be WSCS Sunday at the church. Mrs. Price's topic will be "Faith and

There's one consolation in life - you don't have to pay

HOME GAME FRIDAY

Advertise it in The Chronicle.

services. This compares with a \$423 per capita figure across the nation. The per capita tax in Alaska is \$923; in South Carolina it is \$268. In Ohio it is \$366; in New York it is \$530. Biggest tax bite is for ed-

ucation. Michigan rates high on the list, spending an average of \$206 per capita for state and local schooling. The U.S. average is \$170. In Ohio, only \$157 is spent for education. In Illinois, the total is \$162. California and New York spend \$219 and \$190 respectively. Some of the less populated states have higher per capita averages, but these totals do not give a significant compar-

Highways take the second big

place possible: education.

more value for money expended and how to keep government programs limited to areas where it can be effective for public benefit.

slated at Gagetown **Methodist Church**

taxes on the money you lost.

SUPPORT THE HAWKS

130 W. BURNSIDE ST. . CARO, MICHIGAN . OS S. 15 LARGEST STOCK IN THE THUL

(junsells-

EVANGELISTIC MUSICAL CRUSADE

FROM THE CATHEDRAL OF TOMORROW, AKRON, OHIO

ONE NIGHT ONLY

TUESDAY, NOV. 7

Starting at 7:45

AT CASS CITY

HIGH SCHOOL GYM

Sponsored By

CASS CITY LAYMAN'S CLUB

Cass City, Michigan

Buy practical Acrilan® carpet by MAGEE

you get the beauty and the fashion free!

What price beauty? None! It's included with all the practical features that make these carpets such terrific values. Feel the deep rich pile, feel the textures with the Magee custom look which will show you that they're every bit as beautiful as they are practical. Made for wear, wear and more wear, each Magee Acrilan carpet is hard to crush, hard to soil, easy to clean — and, of course, it's naturally mothproof and non-allergenic. You'll feel you're being wickedly extravagant when truth-to-tell, you're the wisest of thrift shoppers.

Here's one beautiful example of Acrilan carpets by Magee

LEESON WALLPAPER & PAINT

look. Random sheared, deep cut Acrilan pile in small leaf shapes outlined with tight high and low loops

Phone 872-2445

"SCOTTY" McCULLOUGH

RECREATIONAL PARK

GAMES START AT 8 P.M.

HAWK HOME GAME SCHEDULE BROUGHT TO YOU BY:

KLEIN FERTILIZERS RABIDEAU MOTORS **GAMBLE STORE** LEE AND "BUCK" LES PROFIT LLOYD BRYANT MAC & LEO **WESTERN AUTO** THUMB APPLIANCE **SERVICE** CENTER **STORE** STAN AND HAROLD LEO WARE FERRIS WARE CHUCK'S MOBIL MAC & SCOTTY CASS CITY FLORAL **SERVICE DRUGS** "THE KELLEY S" CHUCK WRIGHT

HELP US CELEBRATE

AND SAVE!

SINGERSINE SILLS FREE COFFEE AND DONITE Say Hello To **GEORGE DILLMAN**

Our New Office Manager

RCAVICTOR New Vista® COLOR TV

When you're first in Color TV, there's got to be a reason!

Buy For

NO MONEY DOWN

NO **PAYMENT** UNTIL FEB. 1

1968

COLOR

Shapely budget-pleasing consolette. Powerful performance from 25,000-volt color chassis. Super-powerful New Vista® VHF, Solid State UHF tuners. 6" oval speaker.

A space-saving consolette with a clean, crisp Contemporary design. Powerful 25,000-volt chassis. Super-powerful New Vista VHF, Solid State UHF tuners. Automatic Color Purifier.

Delightfully styled Colonial cabinet. Rectangular RCA Hi-Lite Color Tube with Perma-Chrome makes possible locked-in color purity during warm-up.

YOU'RE INVITED FOR

This luxurious lowboy is a resplendent Moorish design with a big rectangular RCA Hi-Lite Color Tube with Perma-Chrome. Automatic Color Purifier "cancels" magnetism.

AT SCHNEEBERGERS - SPECIAL LOW PRICES FOR THIS SPECIAL EVENT RCA-VICTOR TV PRICES START AT \$299.55

BRING YOUR OWN TRUCK and SAVE **DURING THIS ANNIVERSARY EVENT**

THIS IS THE DIFFERENCE

- Electronic Problems Our Specialty U.S. FCC License

they're standard on the new

- · True No-Frost, so there's no defrosting ever
- Two handy glide-out shelves
- Bushel-size twin crispers
- Jet-Cold* meat pan

PHONE 872-2696

 Super-storage doors Separate cold controls *Tmk.

Many other models priced for savings, too!

DAYS THURS.-FRI.-SAT. ONLY

SCHNEEBERGER

- Scientific fast-freeze system for "zero-degree" storage Exclusive Sort 'n Load shelves
- · Slide-out basket and super-storage door
- for real convenience · Quick defrost drain system
- Warning light/interior lighting
- Positive-action key lock Porcelain-enameled interior

WHY PAY MORE FOR THESE QUALITY FEATURES ...

THEY'RE STANDARD WHEN YOU CHOOSE WHIRLPOOL!

TV, APPLIANCES **AND FURNITURE**

CASS CITY

Evening visitors were Mr. and

Mrs. Clarence Miller of Cass

Mr. and Mrs. Stanley Niebel

Mr. and Mrs. George Peter-

and two grandchildren of Caro

were Sunday dinner guests of

son of Okemos spent the week

end visiting his sister, Mr.

and Mrs. Olin Bouck, Roger

Norman Armstrong and Mrs.

Beatrice Hewitt of Bad Axe

were Sunday evening visitors in

the Grant Ball home.
Mr. and Mrs. Olin Bouck

spent Tuesday in Saginaw and

Mrs. Roy Bouck visited her

sister, Mr. and Mrs. Reed Hed-

ley of Unionville, where they

Friday evening with Roger

Jon Avery of Detroit spent

Tim Karr spent Sunday with

Mr. and Mrs. Malcolm Cole

Sunday afternoon and evening

callers in the Clayton Root home

were her cousins, Mrs. Alice

VerPlanck of Pontiac, Mrs.

Elsie McCarman of Rochester;

her niece, Mrs. Pierce Mason,

and daughter, Mr. and Mrs.

Gene Dorman, Greg and Julie

of Sandusky; Mr. and Mrs.

George McKee and boys of Shab-

bona and Mr. and Mrs. Roger

Deford were Sunday dinner

guests of Mr. and Mrs. Clay-

Mr. and Mrs. Clare Root of

A number of friends and rela-

tives attended a house-

warming, honoring Mrs. Pearl

Mercer in her home Sunday

evening. Ice cream, cake, cider

visited their son and daughter-

in-law, Mr. and Mrs. Keith

Karr, of Grosse Pointe Woods

visited their son Rodney in

Ann Arbor. The Keith Karrs

brought them home Sunday eve-

Mr. and Mrs. Harry Falken-

hagen and Mr. and Mrs. John

West were Thursday evening

and Mr. and Mrs. Leslie Town-

send were Sunday evening vis-

itors in the Elmer Fuester

Scott and Debbie and Mrs.

Charles Bond and Susie visited

Mr. and Mrs. Barton Hurford

and two children of Saginaw and

Kathy Decker of Kalamazoo spent the week end at the Jerry

Mrs. Elmer Fuester visited Mrs. Charles Bond Saturday

Sunday, Oct. 15, Mr. and

Mr. and Mrs. Jack Beltz

of Ubly Tuesday evening.

Decker home.

for encon.

Mr. and Mrs. Lynn Hurford,

the week end and also

Mr. and Mrs. Anson Karr

and doughnuts were served.

Root and Barbara.

ton Root.

guests of Mr. and Mrs. Clay-

Warren were week-end

all were supper guests.

James McLellan.

Bouck,

ton Root.

Mrs. Emma Decker.

and Mrs. Roy Bouck.

PAGE SIX BEN*FRANKLIN Make Ben Franklin Your Halloween Headquarters For Costumes, Candy, Party Goods and more, all... AT THRIFTY LOW **PRICES** Halloween MASKS Funny Scary! • Exciting Every type, every style, every size for fun on Hallow een! Even TV characters! Paper Cups, Plates Less work, more fun with paper tableware. BEN COOPER COSTUMES their favorite characters from **STORYLAND • TV MOVIES • SPACE** • As Advertised on TV Tablecloth, Napkins It's time for little ghosts and goblins to get their masquerades . . . we've got the style in sizes 4-6; 8-10; and 12-14.

Their favorite flavors specially packed for box

For a Gala Atmosphere

PAPER TABLEWARE

DANCING SKELETON

Life Size—Full 64 Inches

Jolly cardboard witch has jointed arms and legs for lots of action.

CASS CITY

Halloween treating!

TOOTSIE POPS Kiddies love 'em. Buy by the box and save! Electric PUMPKINS

Festive accessories

add to your party.

Toots is Holl

occision of

Carryall PUMPKIN **59**c

For holding their treats! 10-in. plastic with handle.

Funny disguises are

LOOT **BAGS 10**c

Handy bags for goblins to collect goodies

Tablecloth 49c

Let mom enjoy the party,

too! Disposable dinnerware

adds to the festivities-cuts

20 Napkins 35C

clean-up time in half.

TABLE DECORATIONS Colorful cardboard fig. 19¢

89c Spoaky Glowing Effect! When lit, stem melts away and illuminates face from within. 6 to 71/2 inches tall.

BEN*FRANKLIN®

WHERE EVERYTHING YOU BUY IS GUARANTEED.

Greenleaf News

Mrs. Veron Gingrich called of Mr. and Mrs. Olin Bouck. on Mrs. Don Hanby Monday afternoon.

Mr. and Mrs. Charles Klinkman of Dearborn spent Saturday and Sunday with her sister, Mrs. Lucy Seeger.

Mr. and Mrs. Ernest Hess of Detroit spent the week end at the home of her brother and wife, Mr. and Mrs. Elmer Fuester.

Mr. and Mrs. August Lindquist of Ubly visited Mr. and Mrs. Gerald Bock and family Thursday evening.

Mrs. Doris Garety of Port Huron and Mr. and Mrs. John Garety of Saginaw spent Saturday with Mrs. James Walker.

Fraser Ladies' Aid met at the church Wednesday. Dinner was served to about 40 and the afternoon spent in quilting. One quilt was finished and another started.

Mrs. Charles Bond and Susie spent Tuesday and Wednesday with Mr. and Mrs. Lvnn Hurford while Mr. Bond attended an ASC meeting in Lansing. Mrs. Amanda Streeter and

a friend of Saginaw visited Mrs. Emma Decker Saturday, Miss Judy Ballagh, of CMU, spent the week end at the home of her parents, Mr. and Mrs. Harold Ballagh.

Mr. and Mrs. R. B. Spencer, Mrs. Emma Decker, Edith Schweigert and Ida Gordon were Thursday dinner guests of Clara and Alma Vogel in Caro.

Mr. and Mrs. Don Seeger spent the week end at their cabin near Wolverine, Mr. and Mrs. Charles Bond

and Susie were Thursday supper guests of Mr. and Mrs. Robert Damm and Teri of Pigeon. Mr. and Mrs. Arnold Lapeer were Sunday dinner guests of

Mr. and Mrs. Charles Bond and Susie, Miss Carol Copeland and Ray Detzel of Bay City were Sun-

day dinner guests of Mr. and Mrs, Leonard Copeland and Mrs. Thelma and Miss Caro-

line Ward and James Clark of Flint were Sunday dinner guests of Mr. and Mrs. Elmer Fuester. Other afternoon visitors were Mrs. Gilbert Mc-Kee and Carl Kirchner.

Mr. and Mrs. Grant Ball and Mr. and Mrs. Don Hazard and family of Bad Axe were Sunday dinner guests of Mrs. Louis Crocker.

Mr. and Mrs. Charles Bond were Thursday dinner guests

GAGETOWN

Miss Rosalia Mall

Phone 665-2562 Junior Girl Scout Troop 171

met Wednesday, Oct. 18. They planned a dress-up party for Nov. 1 at their next meeting.

Monday, Oct. 16, Mr. and Mrs. William Pettinger of Calgary, Alberta, Canada, Mrs. Matie Mills of Oscoda and Mrs. Cyrus King of Argyle. On Tuesday, Mr. and Mrs. Wellington Law of Milford were dinner guests of Mrs. Karr. Miss Murill Zilgan of De-

troit spent the week end with Mr. and Mrs. Leonard Karr. Miss Mary Wald accompanied A-1C and Mrs. Michael Wald to Del Rio, Texas, to spend three weeks with them. Wald is stationed at Laughlin Air Force Base.

Mr. and Mrs. Frank Salgat and Jennie of Ann Arbor spent the week end with his parents, Mr. and Mrs. Lawrence Salgat. Mrs. Mose Karr went home with them to visit her daughter and husband, Mr. and Mrs. Harold Clague, for the week. Don Wildman was taken to

Bay City General Hospital last week for treatment on his ankle that was crushed in an auto accident 18 months ago.

Mr. and Mrs. Harlan Hobart went to Adrian Wednesday where they attended funeral services for Sr. Marie Emmanuel Phelan, daughter of the late Mr. and Mrs. James Phelan and a former Gagetown resi-

Julius Goslin, who has been in the Veterans hospital for the past two weeks, was brought home Saturday by his son Jack. Frederick Hemerick of

Clearwater, Fla., spent a few days here last week. He came to see his father, who is a patient in Hills and Dales Hos-

Miss Agnes Milligan of Cass City was a supper guest Wednesday at the home of Mr. and Mrs. Leonard Karr. Mrs. Floyd Werdeman and

Mrs. C. P. Hunter went to Drayton Plains Sunday and were dinner guests of Mr. and Mrs. Dennis Grylicki. Mr. and Mrs. Adolph Sattle-

berg and Mrs. Alma Curry of Unionville arrived home last week after spending two weeks at their home in North Tonawanda, New York. They visited Litschwood Park and Niagara Falls, Sunday guests at the Sattleberg home were Mr. and Mrs. Leonard Prell of Anchorville, Mr. and Mrs. Charles Repkey of Fostoria, Mr. and Mrs. William Dehmei of Sebewaing and Mr. and Mrs. Ben Sattleberg of Unionville.

Mrs. Ida Gordon

Wolverine.

Phone 872-2923

Mrs. Henry Klinkman, Mr. and Mrs. Don Seeger and Mrs. Lucy Seeger went on a color tour through Northern Michigan. They visited the Hartwick Pines and the Seeger cabin near

Mrs. Waldie in Cass City 10 years

Mrs. Ruth Waldie, 66, who succumbed to a heart condition after a four-week illness, was a well-known person in the Cass City area. She died at Scheurer Hospital, Pigeon, Saturday, Oct. 14.

Mrs. Waldie came to Cass City with her husband in 1938 where they owned and operated the Gamble Store for 10 years. She was the former Ruth King,

foster daughter of Mr. and Mrs. William King of Byron, She married Harold W. Waldie Sept. 29, 1921. She was a member of the OES No. 225, Bancroft chapter.

She is survived by two sisters, Mabel St. Charles of Whitmore Lake and Edna Hagman, Howell. Two brothers died before her.

Burial was in Fremont cemetery Oct. 17. Officiating at the final rites was the Rev. Ernest Robinson, former pastor of the Cass City Methodist Church, now retired.

How does one learn to play particular role in life most effectively? What tasks should be understood and mastered? What are the socio-psychological needs at different ages,

> isfied? Dr. Margaret Jacobson, family life specialist from Michigan State University, will discuss these topics at three separate one-o'clock conferences next week. She will be in Caro Tuesday, Oct. 31, for a meeting in the new jail basement. Wednesday, Nov. 1, it will be in the Farm Bureau building in Sandusky and in the Lutheran

and how are these needs sat-

church basement on Thursday, "If families are to function

Specialist Slates Thumb conferences effectively as social units, then family members need to understand the value of a happy atmosphere at home," says Dr. Jacobson. This happiness needs to be based on responsible behaviour in the family unit as emphasized by the speaker.

Families may be classified as beginning (bride and groom). those with young children, families with grown children, and contracting families (older couple or one person). According to Mrs. Ann Ross. Tuscola county home extension economist, all of these family types will be considered in this lesson and the meetings are open to the public without charge.

Indian Summer

Autumn comes before you know it, a reminder to look ahead to the fall years of life while there's time to prepare for them. Be thoughtful for the future. Phone today and set a time to talk about life insurance for your family. A secure tomorrow will give them pause for real thanks-

F.I.C.

3189 N. Decker Rd. Decker, Mich.

LIFE INSURANCE SOCIETY 1600 N. WOODWARD - BIRMINGHAM, MICHIGAM - 40012

with new Desert Flower with aloe vera skin care products. Introductory kit. Value \$5.00 for \$2.50.

Moisture Base A fluffy, greaseless cream with aloe vera, the same precious get that keeps a plant blooming in the desert. A perfect make-up base, absorbed instantly; invisibly, 1 oz. (Regular 2-oz. size, \$3.50.)

greaseless. 1 oz. (Reg alar 2-oz. siza, \$4.)

A delightfully rich blend of aloe vera and contains pure aloe vera gel, Mother Nature's secret of natural moisother emollients. Natural moisture for ture. Washes or tissues off for sparkling clean skin. 1 oz. (Regular 3.7-oz. size, \$2.50.) parched cells, Leaves

beauty aids: Skin Toner—with aloo vera, to keep your skin free of blemish-forming bacteria, 4 cz., \$2.50. A luxurious cream that Hand & Body Lotion—a blend of aloe vera and precious emoliients for all over skin care. 4 oz., \$2.50.

All three one-ounce jars packed in a travel-easy white vinyl kit.

REXALL

PHONE 872-2075

CASS CITY, MICH.

NEXT FALL WHEN YOU ADD 45% AREO® UREA

THIS FALL

Call us today and let us show you how we can use our bulk equipment to add to your profit picture.

CYANAMID

CYANAMID FARM SUPPLY

GAGETOWN

Bill Stein, Manager

PHONE 665-9952

Scott Hartel Zone PPK Champion-

Scott Hartel, son of Mr. and stadium, he won the title in Mrs. Lee Hartel of Cass City, the 11-year-old age group. advanced another notch in the Thumb zone competition of the annual Punt, Pass and Kick competition sponsored by Ford Motor Co. nationally and Auten Motor Sales locally. Competing at Flint's Atwood

There were 12 boys in his class.

His victory sends him to Lansing Saturday where he will compete in State competition. Scott compiled 185 points to win a yery close victory.

Selected End of Month Specials At Federated Store

SEWING

THREAD

THE JUNIOR CLASS

Wishes To

THANK

- Cass City IGA Foodliner
- Croft-Clara Lumber
- Rabideau Motors

Fine Wale

CORDUROY

Wide Wale

CORDUROY

42-inches Wide

88¢ yd.

For their cooperation in helping build our float.

George Remsing, 56, died last Tuesday at Hubbard Mem-

orial Hospital in Bad Axe. Funeral services were conducted Saturday, Oct. 21, from Little's Funeral home by Rev. Paul Cowan, pastor of the Assembly of God church. Burial was made in Elkland ceme-

Mr. Remsing was born Aug. 8, 1911, in Pennsylvania. On June 18, 1936, he was united in marriage to Martha Forstner at Sandusky and the couple had resided in Utica until 13 years ago.

He is survived by his wife,

Martha; four daughters, Mrs. Helen Keyser, Ubly, Mrs. La-Verne Peters, Cass City, and Misses Lena and Mary Rem-sing, Cass City; six sons, George Jr., James and John, of Cass City; Thomas, Marlette; Frank, Romeo, and Joseph, Pontiac; 21 grandchildren; two brothers, Frank of Milford and William, Dayton, Texas; two sisters, Mrs. Elizabeth Hertz, Detroit, and Mrs. Edwin Schiller, Utica.

PRINTED OUTING

36-inches Wide

3_{yds}.\$1.00

WHITE OUTING

27" Wide

300-yd. Spool Mercerized

Screen Print on Frosty

HAND TOWELS _____57¢

White Outing Sheet

BLANKETS

Colored Terry

BATH TOWELS.

Wash Cloth

4 yds. \$1.00

17¢ ea.

W. Campbell Elementary

The students in Mrs. Stickle's fourth grade are studying about outer-space. They are making reports on all the planets and have read the current information in the papers about Venus.

Still collecting what they see while walking, Bryan Warju brought a sea horse, a star fish and a peacock feather for everyone to see. David Speirs brought a baby snapping turtle. If everybody keeps collecting . . .well, Mrs. Stickle could have a real problem on her hands.

Wednesday, the elementary school held its first Student Council meeting. In the meet-ing it was decided to ask the students to better their school

1. Staying off the grass and not pulling big chunks of grass out of the ground.

2. Not cracking milk cartons in the cafeteria. 3. Keeping the bathrooms

clean by putting waste paper in the baskets, not on the floors. The students elected to represent their grades are:

FIRST GRADE

Sandy Guinther, Jeff Rutkowski, Gary Frizzle, Terri Mc-Kay, Todd Alexander, Lori Frederick, Frances Kozan and Scott Fisher.

SECOND GRADE

Mike Decker, Barbara Tuckey, Terri Hoag, Wallace Harp-Brian Bostick, Jul Ann Auten, Mark Drews and Christy Koenomann.

THIRD GRADE

Mike PreFontaine, Brenda Hahn, Dennis Nye, Melanie Kelly, Brian Helwig, Maureen O'Connor, Lori Smith and Bill

FOURTH GRADE

Brian Turner, Pam Ahern, Robert Spencer, Judy Pallagi, Maxine Smith and Rodney Hutchinson.

Evergreen

by Kathy LaPeer &

Ann Turner

Although the students at Evergreen only had three days of school last week, a lot went on in those three days.

To start the week out differently and to break the monotony of the "same old schedule," Monday morning a professor from Brazil talked to the students and showed them pictures and curios from his country. Everyone seemed to enjoy this change of pace and benefited from it.

After the full eclipse of the moon last week, the second and third graders discussed how and why an eclipse trok place. Many of the grrues at Evergreen are making masks for

their Halloween Party. The fifth and sixth graders

have been doing science ex-periments. Instead of the whole class doing one experiment, usually two students are selected to do each experiment for the class.

Last year the seventh grade class left some money behind them for shrubs and tulip bulbs for their "x"-school. The bulbs have been planted and everyone hopes they will bloom in the spring.

Poor Mr. Kennedy! It seems he's having trouble with his bus again. A week ago last Friday it wouldn't start, so he had to wait for somebody to come and fix it.

The students on his bus sure luck out. They must be late at least once a week and instead of having to explain why, they probably just have to say, "I ride Mr. Kennedy's bus," and that explains all.

Every now and then if you were riding that same bus, you would hear someone yelling, "Hey - stop! The emergency door flew open. . . . again!" Oh well!

I wish to thank Ranae Turner, who sent me two poems she had written, but due to limited space, I couldn't have them printed. Thanks anyway, Ranae.

C. C. H. S.

The Student Council met Tuesday. You may ask yourself, - What are they going to do now that home-coming is over? Actually there's a lot to be done and a lot they want to be done. Some of the topics of discussion at this meeting were: the adoption of a foreign child, sending a student from Cass City overseas as a summer foreign exchange student, having a Clean-In.

(A project to clean Seeger, Oak, and Main streets.) The council also decided to have Decker, the team's coach. the delayed home-coming parade last Friday.

The problem of "taxation without representation" was discussed and it was decided that each school club that is recognized by the council is to have a representative to the council. The representatives will be regular members and have one vote.

Wednesday our "Thumb B" representatives went to Caro for the first Thumb B Student Council meeting, These meetings are held so the different schools in our district (Thumb B) can meet, and share their ideas. Each school sends a minimum of four representatives and a maximum of six.

spoke to interested students Thursday. He talked about going to college, the requirements that State has, and the courses that are offered there.

A representative from MSU

Thursday night, the JV foot-ball squad played Marlette, at Marlette. They were defeated

At the Pep assembly Friday, Mr. Bifoss and Mrs. Fahrner presented the President's Physical Fitness Awards to those who had earned them last spring. To earnthis award, the students had to get a score of 85% or better on the following skills: pull ups, the shuttle run, 50-yard dash, 600-yard run, sit ups, softball throw and the standing long jump. The boys who earned their first year award are: Rob Alexander, Greg Eshelman and Fred Klinkman. The girls who won their first-

year Physical Fitness awards

Junior High Division - Karen Martin, Jan Weippert, Helen Whittaker, Susan McRae, Barb Crow, Karla Stine, Linda Zawilinski, Sharon Hartel, Lori Mc-Rae, Joyce Karr, Judy Snear, Cindy Strickland, Kathy Hil-laker and Cindy McClorey.

Another winner in the Junior High division was Sharon Ashmore, who was absent Friday and missed the assembly. Senior High Division - Pat

Elizabeth Pasieczny, Thane, Sandy Holcomb, Ruth Ann Hunter, Theresa Kloc and Debble McCreedy. Four girls have earned

awards two years in a row. Those who received their second-year Physical Fitness Awards are: Sally Geiger, Brenda Periso, Louella Sabo, and Pam Randall. After the presentation of

these awards, the spirit jug

was held. Because of complaints by the Sophomores that the Seniors had it "rigged" the judges - Mr. Bifoss, Mr. Cleland and Mr. Hirn were called to the center of the gym, so that they weren't closer to any one class. After all the classes were heard, a three-way tie was

called among the Freshmen, the Sophomores, and "natch" the Seniors. The three classes had a run-off and the Freshmen broke the Seniors' monopoly on victories. It's about The standing score is:

After the spirit jug, the varsity cheerleaders performed a skit and the senior members of our football squad were recognized. They had to go to the center of the gym and do the "chug chug" for the Student Body.

John Maharg, co-captain of the football team, gave the pep

CLUB NEWS

Monday after school, the staff of the high school's newspaper met. Paulette McCartney was elected Editor and Steve Hosner, Co-Editor, They met again Thursday night to start production. On Tuesday, the G.A.A. had a practice session. Laker's

G.A.A. has challenged our G.A.A. to a voileyball tournament to be held at their school. In former years, our gym classes have gone and been badly defeated. One reason is we aren't used to the size of

their gym.

The G.A.A. is having a practice session every Tuesday night after school, and the second Saturday of each month from 10-12 a.m. to practice their volleyball skills. Anyone interested in defeating Lakers is welcome to join!

No definite date has been set for the tournaments. The G.A.A. is sponsoring a

candy sale sometime in the near future to earn a little money for their treasury. The FHA met at 7:30 p. m.

Tuesday night and were to have gone to Caro Saturday for the regional FHA meeting. The debate team met Wednes-

day. The team needs a first affirmative speaker. Anyone interested should contact Miss

The new members of the Future Nurses Club were initiated Wednesday night. They were blindfolded and had to do such things as walk barefooted through some raw eggs and cornflakes, and step in a pan of water with catsup in it. I didn't know that was part of a nurse's training!?

Let's hear it for Teacher's Institute!! No school next Friday, Two Thursday and whole mornings to sleep in; two days of peace; a four-day week end! ALRIGHT!!

A year's subscription to the hronicle when you order your wedding invitations at the Chronicle. Hundreds of styles competitively priced. Come in and look over our selection.

CHRONICLE Phone 872-2010

THIRD ANNUAL Fun and Games PARTY

Don't Forget

ST. PANCRATIUS HALL

> Sponsored By Zonta Club of Cass City

THURSDAY, NOV. 2

Starting at 8 p.m.

\$1,00 Donation-Proceeds to be used for civic projects.

Sponsored In Community Interest By

THE CASS CITY STATE BANK

on ALL

Savings Depesits Either Certificate or Book

Others Get Quick Results With The Chronicle's Classified Ad---

You Will Too!

Holstein cow, 6 years old,

Holstein cow, 3 years old,

Holstein cow, 3 years old,

Holstein cow, 5 years old.

Holstein cow, 3 years old,

Holstein cow, 5 years old,

Holstein cow, 5 years old,

Holstein cow, 5 years old,

Holstein cow, 2 years old,

Holstein cow, 2 years old,

Holstein cow, 5 years old,

Holstein cow, 5 years old,

DAIRY EQUIPMENT

SUNSET BULK TANK, 310

GAL., LIKE NEW

Surge SP 22 pump

due November 5

DAIRY AUCTION

We have decided to discontinue dairy farming and will sell the following herd of dairy cattle at the farm located 7 1/2 miles SW of Bad Axe on M-53 to Wadsworth Road, then 1/2 mile east on

beginning at 1 p. m.

29-GRADE HOLSTEIN CATTLE-29

One of the outstanding young herds of Holstein cows in Huron county. A fine selection of high producing dairy cows, well sized, nicely marked, with good udders and bred to production. Mostly fresh now with some to freshen in the near future. If you need production; you will find it at this sale.

fresh

fresh

fresh

fresh

fresh

fresh

fresh

bred June 22

bred May 30

due by sale date

TB, Bangs tested, vaccinated.

Holstein cow, 3 years old. fresh, open Holstein cow, 5 years old, due by sale Holstein cow, 5 years old, due December 10 Holstein cow, 4 years old, fresh 6 weeks Holstein cow, 3 years old, fresh 6 weeks Holstein cow, 4 years old, fresh 6 weeks Holstein cow, 4 years old, fresh 6 weeks Holstein cow, 5 years old,

fresh Holstein cow, 4 years old, due December 1 Holstein cow, 4 years old, fresh Holstein cow, 4 years old,

fresh Hostein cow, 5 years old, bred May 23 Holstein cow, 3 years old, fresh

Holstein cow, 3 years old, fresh Holstein cow, 5 years old, fresh

Holstein cow, 4 years old, due November 10

Holstein cow, 5 years old, bred June 18

3 Surge buckets, 50# 2 stainless strainers Stainless steel double wash tank Water heater, gas, 40 gal., glass lined

Milk house gas heater

TERMS: Contact Clerk Before Day of Sale for Credit Arrangements

GEORGE and OMAR ROBARTS, OWNERS

BOYD TAIT, Auctioneer

Phone Caro OS 3-3525

CLERK: Hubbard State Bank of Bad Axe

\$1.67 Size 2_{for} \$5.00 70x90**CLOSE OUT - Men's ALL WEATHER COATS** Color Black 1/2 PRICE Only Broken Sizes Men's Scrub Boys1 THERMAL DRAWERS DENIM PANTS

Men's

KNIT SHIRTS

\$2.77 Ea. or

Children's Flannel Lined TWILL SLACKS

Ladies! Cotton

SLACKS

Sizes 12-18 and 32-36

\$1.98

FEDERATED

KNEE HOSE 2 prs. \$1.00 Children's **LEOTARDS**

> \$1.00 Only

Ladies! **BULKY SWEATERS** Med., Lge. \$5.98

OPEN THURSDAY and FRIDAY **NIGHTS**

1000 Stamps - Harold Whittaker, Cass City 500 Stamps -Mary Jane Warner, Deford 250 Stamps - Doris Harmon. Decker 250 Stamps - Mary Goslin, Gagetown 250 Stamps - Vern Gallaway,

PORK STEAK 11.59¢ FRYER LEGS

BREAST WITH RIBS

SAUSAGE LINK 16.69¢

BACON SLICED IN 59¢

FRANKS SKINLESS 16. 59¢

1st-Hair Dryer - Marilyn Alex-

2nd-Vacuum Cleaner - Gerry

3rd-Automatic Clothes Brush Mrs. Cia House, Cass City 4th-Canister Set - Hugh Mitch-

5th-Ice Cream Freezer - Mrs. Glen Deneen, Cass City

6th-Steak Knives - Ed Golding

7th-Steak Knives - Bill Martus,

8th-Salad Bowl - Mrs. M. Pi-

9th-Coffee Set - Earnest Hyatt, 10th-Measuring Set - Lila

11th-Salt & Pepper Set - Helen

ander, Cass City

ell, Ubly

Jr., Cass City

sarek, Gagetown

Parker, Gagetown

Jezewski, Cass City

FLEISCHMANN'S

DRINKS

MARGARINE

Hutchinson, Cass City

Cass City

1 = 1 = 454

WINNERS FROM OUR STORE \$5.00

Mary M. Schwartz Lila Arroy Angeline McGarry Glenna Flannery Mrs. Robert Bliss Rinerd Knoblet

Joseph Wilks Mrs. Virgil Lowe Lucille LaPeer Mrs. Stan Morell Lucille Wright Robert McArthur

Carol Kritzman Joan Sattelberg Kenneth Anthes Ruth Morell Florence M, Crouse

CHANNEL _5

RACE TIME SATURDAY 1:30

CHECK YOUR IGA MAILER PORK ROAST 16. 53¢ BOLOGNA RING 16. 59¢ FOR STAMP COUPONS

WEEK OF OCT. 23

SEMI-BONELESS

њ. **55¢**

њ **59¢**

TABLE TREAT - ROYAL GUEST

VEGETABLES

• SPAGHETTI

. KIDNEY BEANS

PORK & BEANS

• CUT GREEN BEANS

. WHOLE POTATOES

151/2-oz. net 15½-oz. net

• GREEN PEAS 1-lb. 1-oz. 14-oz. net WILDERNESS

15-oz. net

15-oz. net

39¢ BLUEBERRY RED RASPBERRY

ROASTED PEANUTS 2 12-02. 69¢

HEN TURKEY

LEG of LAMB

GROUND BEEF

12-oz. net

15½-oz.

10-oz, net

CHUCK ROAST 159¢

TABLE TREAT

OG FOOD

CRISCO MAXWELL HOUSE INSTANT

WHITE OF ASSORTED

200-ct. TOILET TISSUE

TABLE KING SLICED

TABLERITE SWEET MILK or BUTTERMILK

1-1b. 39¢

BISCUITS

STRA WBERRIES

TABLE KING ORANGE JUICE

net wt,

BROWN GIANTS

CHEEZ WHIZ

BORDEN'S BARS

8-oz. 19¢

TASTE-O-SEA PERCH DINNERS MORTON 3-COURSE

3 9-02. \$1.

MEAT DINNERS SEA VIEW BREADED

SHRIMP PIECES

1-1b. 69¢

2 -16.89¢

WAXY

FLORIDA - PÍNK or GRAPEFRUIT MICHIGAN

POTATOES

5 - 1b. 69¢ 20 - Ib. 79¢

CARAMELS 2 14-oz. 69¢

OVEN-FRESH CARAMEL

NUT ROLLS

FRESH DAIRY FOODS!

CASS CITY IGA FOODLINER

HOME GROWN **CABBAGE**

GREEN

YOUR CHOICE! GRAPES

SEEDLESS Ib. 29¢

JONATHAN **APPLES**

6-18.79¢