

From the Editor's Corner

How do errors occur in newspapers? With some 20,000 words printed each week in news, not counting advertising, and a deadline inexorably bearing down, many errors are those that develop in the inevitable last minute rush.

Many, but by no means all. Sometimes the paper is misinformed, for a variety of reasons.

At the very bottom of the list is the malicious idiot who thinks it's smart to see if a false report can find its way into print. . . . this type of erroneous report is very seldom received and makes it print less often than that. Much more typical is the chain of unfortunate circumstances that combine into a false story.

The Chronicle printed one last week. A story listed Everett Higgins of Mead, Wash., as dead and he is very much alive.

How could such an error be a simple innocent mistake? Like this: Harold Perry received a newspaper clipping from a friend in Washington saying that a friend of his, Everett Higgins, was dead. Because Higgins is known by many people in the community he felt that he would pass the news along via the Chronicle.

Perry added a few facts about Higgins, telling when he left Cass City, etc. These were true.

The only trouble was, I learned this week from Mrs. Howard Loomis, a cousin, that the Higgins that died and the former resident are two different persons with the same name.

"It shook me up and I called west to check the story," Mrs. Loomis said.

Names always make mistakes easy. I goofed one up last week on the story about the Nicol centennial farm in Ubyly.

The story read that the home was owned by Stewart Nicol when the right name was William S. Nicol. Stewart Nicol is the grandfather of the present owner.

Sometimes a picture can be "right," but deceiving. Last week's shot of the centennial home doesn't do it justice. It is the rear of the house. The front of the home is framed by beautiful shade trees and is much more picturesque. I took pictures of both the front and back, but, paradoxically, the very trees that add character to the home kept me from getting a shot that captured the true beauty of it.

Harry Richards, district bossman for Detroit Edison, said something in a speech Tuesday that I've been thinking about ever since because it hit me close to home.

He said that during the first half of his business career spanning 40 years there was little pressure, little hustle and bustle and everything seemed serene. Today there doesn't seem to be any let-up in the mounting pressure of business and not enough hours in the day to get things done, he continued. Although I've been in the Chronicle for only 16 years, certainly the last eight have seemed more hectic to me than the first eight.

Now Richards poses 'this question: are the pressures really greater or does it seem so as we grow older?

It's a question that only the individual can answer. As for me, I know I work harder, but I'm not sure that I accomplish more than I did when I started in Cass City at 29.

Set Open Meet

Push for Park Land

The Cass City Chamber of Commerce has scheduled an open meeting Tuesday night, Feb. 21, at the Cultural Center in Cass City to: an opening push to secure additional land for the Cass City Recreational Park in Cass City.

Representatives from the various service clubs as well as any other interested person are invited to attend, Chamber President Clinton House said.

Mort Orr, Cass City, owns an estimated 22 acres around the park. Ten of these acres are in woods and 12 in crop land.

The estimated cost of the property is \$26,000.

3rd Crash Victim

Dies in Hospital

The Jan. 18 two-car crash in Sanilac county claimed its third victim Saturday, Feb. 11. Howard Bewernitz Jr. died from injuries in Saginaw General Hospital where he was taken following the accident. His wife Charlotte died four hours after the accident in the Saginaw hospital.

The Bewernitz car collided with one driven by Mrs. Herbert Tait four miles north of Marlette. Mrs. Tait was also killed. She died in the Marlette hospital shortly after the crash.

Mrs. Bewernitz is survived by: four sons, Howard of Ypsilanti and Lonnie, Dean and David, all at home; his father, Howard Bewernitz of Dearborn, and two sisters, Mrs. Maxine Pawlik of Garden City and Mrs. Doris Erickson of Dearborn.

Funeral services were held Tuesday afternoon at the Harmon Funeral Home in Kingston. The Rev. Sherman Biers, pastor of Kingston Methodist Church, officiated. Masonic memorial services were held Monday night by the Kingston Lodge. Burial was in the Kingston cemetery.

Development Corp. Sets Annual Meet

The annual meeting of the Cass City Development Corporation has been scheduled for Tuesday, Feb. 21, at 9 p. m. at the Municipal Building.

Two members of the board of directors will be named. The terms of Joe Riley and Harry Little are expiring.

Gagetown Raises Rates for Water

Because Gagetown will be assessed at the State Equalized Valuation '67 year, as required by law, the Gagetown village council voted Tuesday, Feb. 7, to lower the mill rate from 15 to 11.

The lowering of the mill rate will help adjust the sharp jump in assessed valuation that the new law makes necessary.

Presently, village property is assessed at about a quarter of the actual cash value. When the village moves to the State Equalized Valuation, the valuation will be at 50 per cent of actual cash value. Concluded on page four.

THIS IS NOT A Chronicle photo. But we can see a bright future for a youngster whose parents obviously believe in starting their daughter with the correct reading habits. The girl is Melissa Barbara Boboltz, daughter of Mr. and Mrs. Leroy Boboltz of Pontiac. Mrs. Boboltz is the former Darlene Chippi, a graduate of Cass City High School. The grandparents are Mr. and Mrs. Frank Chippi of Deckersburg.

Says Utility Head Change, Growth Due in Thumb

Harry Richards, district manager for Detroit Edison, predicted a "private" electric utility for the Thumb area in the very near future Tuesday noon at the New Gordon Hotel.

Speaking before Cass City Rotary, he said that when the new Harbor Beach plant is in full operation and with Edison's power tied in with that of Consumer's Power, Edison will cut off from the power supply from the south and then the Thumb will have a generating system all of its own.

Richards used this illustration to show the changes that are occurring almost too fast to follow in the electrical business and in business everywhere.

He recalled his 40 years with Edison and said that the first 20 were sort of peaceful when management worked from 8 a. m. to 5 p. m. and there didn't seem to be too much to become overly concerned about.

But in the last 20 years, he said, things have been getting more and more hectic because of change in techniques and methods.

The changes in the Edison Company are reflected in the changes in progressive companies everywhere, Richards said, and then reviewed a film produced by Edison in 1964 that made predictions for the future.

Already some of the predictions are outdated, he said, and that's the reason Edison changes this film every three years.

Richards also predicted a rosy future for the Thumb. Cass City is a good example, he pointed out. The work of the community to secure industry is a prime example of what can be accomplished with cooperative effort.

Because of a conflict with the meeting of the Seventh District of the State Association of Supervisors in Marlette Monday, Mar. 6, the regular monthly meeting of the Tuscola County Board has been postponed until Thursday, Mar. 9.

A special meeting of the board will be held Monday at which time the board is expected to set the date for a special election to ask taxpayers for an extra 1 1/2 mills county tax for two years.

Harvey to Visit District Next Week

Congressman Jim Harvey, of Michigan's Eighth District, will hold regular "office" hours throughout the district in February.

His schedule calls for him to be in the three-county area Monday, Feb. 20. He will be at the courthouse in Caro from 1 to 1:45 p. m., and at the Courthouse in Bad Axe from 2:30 to 3:15 p. m. and also at the Courthouse in Sandusky from 4 to 4:45 p. m.

Of the 15 women questioned at random, the survey found six in favor, six against and three who took one side or another with qualifications. They are labeled "maybe."

And while most of the distaff side had varying views . . . none were hesitant about airing them and 10 of the 14 were willing to be quoted by name.

There isn't any one age group which is touchy about telling their years. Some comparative youngsters thought revealing the age was rattling family skeletons, while some grandmas thought the whole idea was quite a lark.

Miss Phyllis Wenk says in her work she finds that "when you're young you couldn't care less, but if you're old you might be sensitive about your age. Use my name but don't mention my age."

Mrs. Myrtle Helwig just loves to see how old the other women are . . . says she is at the age where it doesn't matter anymore. Besides, anyone who would care would know her age anyhow. Go ahead and print my age.

Over the Hump
A rather attractive housewife says that she wouldn't care if her

Civic Leader Dies

Clark MacKenzie Retained Interest In Cass City

Funeral services were held Tuesday for Clark W. MacKenzie, 86, of Kalamazoo and a former resident of Cass City.

Mr. MacKenzie was a prominent business, civic and political leader in Kalamazoo. He was also a 33rd degree Mason, most advanced degree of the Order.

His Masonic career spanned 64 years and in the first 37 years he had earned some 40-odd honorary certificates. In 1922 and 1933 he was Grand Master of Michigan Masons. In 1940 he was selected to go to England to be present at the installation of the Duke of Kent as Grand Master of the Grand Lodge of England.

He was active in the Republican party and vice-president and sales manager of Inling Brothers-Everard Company, office supplies.

He was honored on three separate occasions during his long career. He was named "Mr. Republican" in Kalamazoo county. On Dec. 8, 1962, he was named "Mr. Good American" at a testimonial dinner.

A strong booster of Kalamazoo College, he was named to the Board of Trustees in 1956 and was a permanent honorary member of the college, despite never having attended school there.

Mr. MacKenzie was born in Sanilac county and moved to Cass City when three years old.

He graduated from Cass City High School in 1894. He crammed a year's business course into a few months at Detroit Business University and started work at the Cass City State Bank in 1896. He left in January 1907 to accept a management post in Kalamazoo.

He retained his interest in Cass City through the years. In the last two years when the Chronicle printed hardship stories about local residents he was always one of the anonymous donors through his sister, Mrs. Alfred J. Knapp.

Funeral services were held Tuesday at the First Methodist Church in Kalamazoo and burial was at Mt. Ever-Rest Memorial Park in Kalamazoo.

A son, Gordon, is general sales manager of the Ford Division of Ford Motor Company. Also surviving are: two daughters, Miss Margaret L. MacKenzie, of Southfield, and Mrs. Maynard Schau, of Kalamazoo, and two sisters, Mrs. Knapp and Mrs. Andrew Carnegie, Lathrop Village.

Award Beach Bronze Star for Heroism

LIEUT. COMMANDER Stanley Beach receives congratulations from Capt. John Garver, Force Chaplain, Fleet Marine Force in the Pacific, for winning the coveted Bronze Star.

One Slight Injury In 3 Minor Mishaps

Minor accidents were reported during the week. Thursday, Feb. 9, a car driven by Lynn Jean Haire of Cass City stopped at the intersection of Main and West streets. As the Haire car pulled out to make a left turn onto Main Street it collided with a car driven by Patricia Jean Buniak of Caro.

Both cars were damaged on the right side. No injuries were reported. Miss Haire was issued a ticket for failure to yield right of way.

A ticket was issued to Mark Duene Lymburner for failure to yield the right of way in a two-car mishap at the corner of State and Lincoln streets in Gagetown.

According to Gagetown Marshall Harold Ballagh, cars driven by Marjorie A. Karr of Gagetown and Lymburner collided as Lymburner was attempting to turn left.

The left front of the Karr vehicle and the left front and door of the Lymburner car were damaged.

Louis Justin Langenburg, 37, of Cass City suffered a slight laceration of the head when he lost control of his van on Bay City-Forestville road, about a half mile east of Gagetown.

According to investigating officer Ballagh, Langenburg lost control when a front wheel caught in the hard snow and he left the road and hit a roadside tree.

Police Chief Carl Palmateer reported one accident in Cass City

Marine Lieut. Commander Stanley Beach has been awarded the Bronze Star Medal for his "heroic achievement in connection with operations against the enemy while serving as Battalion Chaplain with the Third Battalion, Fourth Marines, Third Marine Division in the Republic of Vietnam Sept. 27-28, 1966".

According to the citation, Beach was granted the coveted award by continuously exposing himself to withering enemy fire to administer aid and comfort to the wounded.

Lt. General V. H. Krulak, who announced the citation, said that Beach, "exhibiting daring initiative, heroically carried several casualties to the rear for immediate medical attention and further evacuation. His fearless example and decisive actions under fire were an inspiration to all who observed him."

The citation tells how Beach ran over 400 yards to the helicopter landing zone, picked up two wire stretchers and returned to evacuate the casualties. Because of his work, two seriously injured Marines were evacuated from under enemy fire, undoubtedly saving their lives.

Lt. Beach is authorized to wear the combat "V".

In addition to his award from the Marines, Beach was given the Vietnamese Cross of Gallantry. The unit was cited for its action in Tuang Tri Province from Aug. 1964 to Oct. 1965.

It was at hill 400, where Beach earned his Bronze Star, that he was injured. He received shrapnel wounds in his left leg, cutting the flesh and fracturing the bone. He was also wounded in the arms.

Since his injuries, he has been battling to recover in Service hospitals. Now at Great Lakes, the road to health has been rocky.

He has endured several skin grafts in an attempt to get the wound to close. Bone surgery is contemplated in the near future. The cast on the leg has been removed for the past few weeks and Beach is practicing on crutches.

Beach was expected to visit his home in Caro this week for the first time since he was injured.

His present plans call for staying in the service, providing he recovers completely enough for further active duty.

Lt. Commander Beach is the son of Mr. and Mrs. Leslie Beach of Gagetown and his wife is the former Ellen Sickler of Cass City. He is a graduate of Cass City High School.

Both Banks will be closed Wednesday, Feb. 22, legal holiday. 2-16-1

Local Poll Enough to Make Kinsey Blink

Ladies Agree to Disagree about Telling Ages

Does a woman care to have her age revealed? Well . . . yes . . . and no. It's about like what most males have suspected for many, many years . . . you can't tell a thing for sure about a gal.

At least that's what a Chronicle survey of local ladies revealed when we asked them if they thought it was right to print the age of a woman when she made the news via an accident.

Of the 15 women questioned at random, the survey found six in favor, six against and three who took one side or another with qualifications. They are labeled "maybe."

And while most of the distaff side had varying views . . . none were hesitant about airing them and 10 of the 14 were willing to be quoted by name.

There isn't any one age group which is touchy about telling their years. Some comparative youngsters thought revealing the age was rattling family skeletons, while some grandmas thought the whole idea was quite a lark.

Miss Phyllis Wenk says in her work she finds that "when you're young you couldn't care less, but if you're old you might be sensitive about your age. Use my name but don't mention my age."

Mrs. Myrtle Helwig just loves to see how old the other women are . . . says she is at the age where it doesn't matter anymore. Besides, anyone who would care would know her age anyhow. Go ahead and print my age.

Over the Hump
A rather attractive housewife says that she wouldn't care if her

age were printed, but rather not have her name in print.

"My age doesn't matter," she explained, "after all, at 34 I'm over the hump."

Mrs. Dorothy Scollon says she feels that it isn't necessary to print ages . . . except if needed, perhaps, in an accident where two people have the same name. To differentiate you could use the age. I wouldn't like my age printed, she concluded.

Linda Marshall says, "It wouldn't bother me. At least it doesn't make a difference now . . . but maybe it would if I were older."

Mrs. Christine Erla says she has heard a lot about having the ages of women printed in the paper in the different groups she attends. But does it really matter? she asks.

Yes it does, says one lady. I am older than my husband and don't like to see ages printed. But countering this view is Mrs. Ed Greenleaf. "I can't see any harm in it," she explained, "You're as old as you are."

Sympathetic

Mrs. Hazel Gallagher says she's not touchy about the subject, but she's sympathetic to those who are.

Echoing her thoughts is Mrs. Marge Bliss who doesn't care, but doesn't think it's necessary.

Another housewife questioned says pointedly that she can't see what good it does and doesn't think we should. "Most folks find it embarrassing," thinks Mrs. June Ayres. You

shouldn't print the ages unless it's necessary to determine different members in a family with identical names.

A farm wife says that she's been at many group meetings where it has been discussed and no one can see what good it does.

Countering these views are those

of Linda Helwig who says that it doesn't matter if anyone knows her age and Mrs. Geraldine Prieskorn who says, "I think you should. Go ahead and use my name."

So, if this had been a political survey the experts would probably have critically reported, on the basis of the sampling, the election

could go either for or against. The undecided vote will probably determine the outcome unless unseen factors crop up to disturb the apparently even contest.

In other words, who knows if the majority of women want to reveal their ages?

Certainly not the Chronicle.

THESE CASS CITY SCOUTS were presented their God and Country awards by their mothers Sunday at the Methodist Church in Cass City. Obviously proud of their medals are, from left to right: Tom Crow, Randy Brown and Robert Alexander. (Chronicle photo)

HONEST
GEORGE

PRICES
ARE SLASHED
FOR
CASS CITY'S TOWN
WIDE WASHINGTON'S
BIRTHDAY SALE!

Cass City Social and Personal Items

Anyone wishing to use the Cultural Center between Feb. 15 and March 15 should contact Mrs. Thomas Jackson.

Mr. and Mrs. James Bauer left Monday to spend two weeks in Jamaica and two weeks in Ft. Lauderdale.

Mrs. Ferris Ware was guest of honor at a baby shower Friday evening in the social room of the Baptist church. Thirty-five ladies attended.

Born to Mr. and Mrs. Roy Jeffery of Detroit, their second daughter, Wednesday, Feb. 8. The family now has three boys and two girls. The baby weighed seven pounds and 13 ounces at birth.

Mrs. Mack Little and Mrs. Aaron Turner attended the funeral of Charles Fields, 29, at Caro Friday afternoon.

Mrs. Mack Little attended the funeral of Warren McCree of Colwood Saturday afternoon in Caro.

Mrs. C. U. Haire returned to Cass City Saturday evening after a three-week visit in Wisconsin and Illinois.

The Cass City 4-H Wranglers Club held a bobsleigh outing Sunday afternoon. Over 20 members attended with Leaders Lloyd Bryant and Al Seely. The group met at the school and made a trip to the Robert Burns farm residence.

REPORT OF CONDITION OF THE CASS CITY STATE BANK

Cash, balances with other banks, and cash items in process of collection \$ 718,935.32

United States Government obligations, direct and guaranteed 1,337,174.54

Obligations of States and political subdivisions 1,062,163.49

Securities of Federal agencies and corporations not guaranteed by United States 100,046.88

Other securities (including \$15,000.00 corporate stocks) 15,000.00

Other loans and discounts 3,295,785.72

Real estate owned other than bank premises 5,001.00

TOTAL ASSETS **\$6,554,171.95**

LIABILITIES

Demand deposits of individuals, partnerships, and corporations \$1,050,889.49

Time and savings deposits of individuals, partnerships, and corporations 4,440,399.56

Deposits of United States Government 24,249.32

Deposits of States and political subdivisions 420,504.44

Certified and officers' checks, etc. 32,638.10

TOTAL DEPOSITS **\$5,968,680.91**

(a) Total demand deposits 1,245,291.35

(b) Total time and savings deposits 4,723,399.56

Other liabilities (including \$..... mortgages and other liens on bank premises and other real estate) 50,297.12

TOTAL LIABILITIES **\$6,018,988.03**

CAPITAL ACCOUNTS

Common stock—total par value 250,000.00

No. shares authorized 2500

No. shares outstanding 2500

Surplus 250,000.00

Undivided profits 35,183.92

TOTAL CAPITAL ACCOUNTS **535,183.92**

TOTAL LIABILITIES AND CAPITAL ACCOUNTS **6,554,171.95**

MEMORANDA

Average of total deposits for the 15 calendar days ending with call date 5,888,265.38

Average of total loans for the 15 calendar days ending with call date 3,292,901.91

Loans as shown in "Assets" are after deduction of valuation reserves of 8,000.00

Deposits of the State of Michigan (included in Item 16) 250,000.00

I, Irene Stafford, A. C., of the above-named bank do hereby declare that this report of condition is true to the best of my knowledge and belief.

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

C. S. Auten
F. B. Auten
M. B. Auten
Directors

State of Michigan County of Tuscola ss:
Sworn to and subscribed before me this 7th day of February, 1967.

William S. Ruhl, Notary Public
My Commission Expires: Aug. 5, 1967

Charles R. Fields, 29, of Caro died Tuesday, Feb. 7, at Caro hospital following a six-month illness. Funeral services were held Friday, Feb. 10, at a Caro funeral home and burial was in Ellington cemetery. Surviving are his widow; a daughter and a son; his parents, Mr. and Mrs. Ronald Fields of Caro, a sister and a brother, grandmother, Mrs. Walter Thompson of Cass City, and grandfather, Stanley Turner of Caro.

Baptized Sunday in Good Shepherd Lutheran Church was Susan Kay Yens, granddaughter of Mrs. Natalie Fritz of Cass City. The baby is the daughter of Ralph and Diane Yens of Pontiac. Sponsors for the infant are Judy Parker and David Fritz. David Stiles was proxy at the service for Fritz.

Funeral services were held Sunday, Feb. 12, for Walter Friedland, 61, at a Kinde funeral home. He was the father of Mrs. Ethel Bock of Cass City. Mr. Friedland died Thursday in his home following a heart attack. His wife died in August, 1965. Also surviving are two sons, William and Lawrence of Kinde, three grandchildren and a brother.

Mr. and Mrs. Mike Petrone and children, Michael, Debbie and Cary, left Saturday to make their home at 842 Dement, Dixon, Ill. Mr. Petrone has been transferred to Dixon. The Petrones came to Cass City in August, 1962, from Providence, R. I.

Chuck McConnell spent the week end at Great Lakes Bible College in Lansing.

Miss Marjorie Kim of Flint came Saturday and took her parents, Rev. and Mrs. S. P. Kim, Rev. and Mrs. S. P. Kim, to Mt. Pleasant for the week end. Mrs. Kim was guest speaker in the Evangelical Church there in the Sunday World Day of Prayer morning service.

Miss Marcia Hubbard, Honored Queen of Cass City Bethel 77, International Order of Job's Daughters, was crowned Tuscola county DeMolay sweetheart at the DeMolay installation of officers Saturday evening in the Masonic Temple in Caro. The Job's Daughters presented the ceremony of the Lighted Cross at the installation. Thirteen members of Bethel 77 attended. Rick Lorentzen was installed as Junior Deacon.

Mrs. E. C. Fritz and Mrs. H. L. Benkelman left Wednesday, Feb. 8, for Florida.

Stanley Kim and his parents, Rev. and Mrs. S. P. Kim, were in Saginaw Thursday evening to visit Rev. Kim's brother, Ezra Kim, in a hospital there.

Mr. and Mrs. Hugh Connolly had as week-end guests, Mr. and Mrs. James Connolly and four children of Carsonville. Other Saturday dinner guests were Mr. and Mrs. Milton Connolly and daughter Renata.

Mrs. Henry Cherry of Caro, president of the Cass City American Legion Auxiliary, visited Mrs. Lillie Englehart, a member of the Auxiliary, Tuesday at the Tuscola County Medical Facility. Mrs. Cherry presented her with a birthday cake from the Auxiliary which was donated by Sommers Bakery.

Mr. and Mrs. Lee Terry of Caro have announced the engagement of their daughter, Kathryn Ann, to Gary L. Holik, son of Mr. and Mrs. Lyle Holik of Caro. The Holik family are former Cass City residents.

Fourteen youngsters attended the story hour Saturday afternoon at the Library. Mrs. Victor Guernsey was in charge. Another story hour is to be held Saturday, Feb. 18, at 1:30 p. m. Children from kindergarten through second grade are invited to attend and should arrive between 1:15 and 1:30 p. m.

Several from this area attended the funeral of Mrs. George Clink at Brown City Thursday. Rev. Ira Wood was one of the officiating clergymen. Mrs. Clink and her late husband were former residents here when he served as pastor of the Riverside and Mizpah United Missionary churches from 1931-1935.

Born to Mr. and Mrs. Richard Armstrong of Flint, a daughter, Sunday, Feb. 12, in St. Joseph Hospital. The baby weighed five pounds and eight ounces and is named Michelle. Mrs. Armstrong is the former Kay Hartwick of Cass City.

Mr. and Mrs. M. B. Auten went Sunday to Kalamazoo because of the death of Clark McKenzie. They returned home Monday.

TROTH TOLD

Wanda Jean Atchinson

Mr. and Mrs. Neil Atchinson of Caro announce the engagement of their daughter, Wanda Jean, to A2C Philip L. Decker, son of Mr. and Mrs. Nicholas Decker Sr. of Cass City.

Decker is serving with the U. S. Air Force and is stationed at Sheppard AFB, Texas.

A June 24 wedding is being planned.

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 Sanilac Counties, \$2.00 a year, \$2.00 for six months, in other parts of the United States, \$4.00 a year, 25 cents extra charged for part year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 812-2010.

BETROTHED

Sally Jane Wetzel

Mr. and Mrs. H. D. Wetzel of Ithaca announce the engagement of their daughter, Sally Jane, to SP-4 Wilbert J. Goodall, son of Mr. and Mrs. Walter Goodall of Cass City.

Miss Wetzel, a 1963 graduate of Ithaca High School, is a senior at Central Michigan University.

Goodall, a 1962 graduate of Cass City High School, is presently serving in the U. S. Army at Kassel, Germany.

A July wedding is being planned.

Cite Mrs. Turner For Fourth Time

For the fourth consecutive year, Mrs. Kathryn M. Turner of Decker has been named a member of the Gleaner Life Insurance Society's exclusive Viking Club for 1967.

Making the announcement, John W. Dressler, field vice-president for the Gleaners, said club membership is awarded annually to the Society's most outstanding field representatives. Only 11 others qualified for 1967 membership.

Hills and Dales Hospital

Born: Feb. 11 to Mr. and Mrs. Carson O'Dell of Caro, a girl.

Other patients listed Feb. 13 included:

Herbert Ferguson of Snover; Mrs. Herman Detgen of Deckerville; Walter Smailey of Bad Axe; Larry Pitcher of Bay Port; Mrs. Duane Schlicht of Akron; Mrs. Ellis Able of Caro; Mrs. Edward Dillon of Gagetown; Joseph Wilson of Uby; Sherrie Donaghy of Sandusky; Mrs. Forest Tyo, Mrs. Leonard Thompson, Marlene Fischer, Harvey Asher, Robert Vargo, Howard Britt, Andrew Yanosko, Mrs. Adie Knight of Cass City.

Patients listed last week and still in the hospital Monday were:

Mrs. Vern Watson, Mrs. Eugene Smentek, Miss Ruth Ann Miller, Frank Sinclair, Mrs. Thomas O'Connor, Mrs. Andrew Yanosko, Mrs. Edward Musall of Cass City; Levi Angelbrandt, Simon Shagene of Snover; Mrs. Dean Muterspaugh of Rosebush; Loren Rich of Sandusky; Mrs. Mary Stevenson, Walter Ewald, Robert Dennis, Louis Liesen, Mrs. Emma Graham of Caro; Walter Martin, Mrs. Thaddeus Kosmowski of Uby; Mrs. Ben Sattelburg of Unionville.

Patients discharged between Feb. 6-13 included:

Miss Frances Simmons, Karen Sue Skinner, Kathleen Guilds, Larry and Christine Buehly, Michael O'Dell, Ricky Costes, Mrs. Eldred Kelley, Mary Ann Klebba, Derek Romain, George Murray, Mrs. Lawrence Bartle, Mrs. Frederick Auten of Cass City; Mrs. Wayne Hackel of Kingston; Sandra, Charles and Rosa Cotterman of Hope; Dean and Marsha Muterspaugh of Rosebush; Mrs. John Turner of Metamora; Mrs. D. C. Kelley, Ralph Graves of Deford; John Mike Jr. of Decker; Mrs. Lena Roberts of Elkton; Mrs. Wilbur Becking, Mrs. Alton Gerstenschlager of Bad Axe; Bertram Parlo of Akron; Verna Carr, William Stapleton, Robert Chisholm, Mrs. Kenneth Pontiac of Gagetown; Ferdinand Boltzman of Sebewaing; Mrs. Charles Barrigar, Jeff Harbin, Mrs. Ronald Fritz, Mrs. Richard Nickerson of Caro; Warren McCree, 80, of Unionville died Feb. 8; Miss Betty Lettlich, 56, of Bad Axe died Feb. 8.

Letter to Editor

Feb. 13, 1967

Dear Mr. Haire,

For many years the teenagers of Cass City have been asking why our town didn't have someplace for them to go for good, supervised recreation. Then last summer the Lutheran church established the Teen Scene to cope with a problem. The Teen Scene failed but the idea remained. Three of Cass City's citizens finally decided to provide a teen club and to make it work. Now we have it in the form of the Can-Teen. Cass City's teenagers have waited a

Cass City Hospital Inc.

Born Feb. 10 to Mr. and Mrs. Russell Smith of Decker, a six-pound, 13-ounce girl.

Presently in hospital—

Howard Loomis, Mrs. J. D. Alexander, Mrs. Ida Hawksworth, Mrs. Emily Decker, Mrs. Ethel Hendrick, Mrs. Glenn McCloy, Mrs. Ronald Pettinger of Cass City; Mrs. Elizabeth McArthur, George Klooc, Elmer Weuster, Louis Lona of Deford; Mrs. Ellen Stepanson, Mrs. Ella Miller of Carsonville; Mrs. Barbara Dore, Mrs. Franklin Koch of Gagetown; Zygmunt Petrykowski of Argyle; Eugene Cummings of Kingston; Archie Solnon of Uby; Mrs. Russell Smith of Decker; Recently discharged—

Bridget Phelan of Gagetown; Rebecca Hemper, Mrs. Chester Muntz of Cass City; Mrs. Lester Marquardt and son of Kingston; Christine Renee Dixon of Caro; Diane Fecundo of Unionville; Mrs. Bazel Morse of Argyle; Samuel Kelsey of Fort Wayne, Ind.; Mrs. Basil Trisch of Otisville; Nancy Austin of Bad Axe; Mrs. Lillie Croft of Uby died Feb. 12.

Marriage Licenses

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

Keith Oscar Blackmer, 19, of Vassar and Janice Jay Jennings, 17, of Vassar.

Michael Lee Franzel, 20, of Snover and Bonnie Jean LaPratt, 17, of Caro.

Fred Roy LaBean, 30, of Millington and Jeanne Marilyn Budgick, 42, of Vassar.

Donald Roy Wildman, 24, of Gagetown and Carol Ann Campbell, 25, of Fairgrove.

Donald LaVerne Partridge, 35, of Saginaw and Mary Lou Kribs, 35, of Caro.

ENGAGED

Mary Jane Bartholomy

Mr. and Mrs. Martin J. Bartholomy of North Branch, formerly of Gagetown, announce the engagement of their daughter, Mary Jane, to Chester J. Holcomb, son of Mr. and Mrs. Lyman Holcomb of North Branch.

No wedding date has been set.

Jail Cass Cityan For Furnishing Liquor to Minors

One person was jailed and two others fined in cases heard by Justice Hugh Connolly in Cass City Justice Court during the week.

Sentenced to serve 30 days in the county jail was Gary Musall, 22, of Cass City. He pleaded guilty to furnishing beer and whisky to two minor boys, 14 and 16 years old, after he was arrested by Cass City Chief Carl Palmateer.

In addition to the jail term, he was fined \$100 and costs of \$20. If not paid, he is to serve an additional 30 days.

Charles Avilo of rural Cass City paid a fine and costs of \$7 for parking on a village street after 2 a.m.

William Glen Trisch, 30, of Caro was ticketed by Patrolman Jim Jozewski for driving with an expired chauffeur's license. He paid a fine of \$10 and costs of \$5.

Sweetheart Banquet At Local Church

A Sweetheart Banquet at the Cass City United Missionary Church Saturday evening attracted 57 young persons and their sponsors, church authorities disclosed this week.

The group heard the Rev. Harold Knight of the Mizpah United Missionary Church speak on the topic, "The Christian Young Person and Love".

Games were played and special music presented. Mothers cooked the meal and fathers were the waiters.

Decorations included hearts, cups and streamers.

Elastic waistbands losing their stretch? Renew the stretch by sewing in elastic cord with a darning needle.

THE INDIVIDUAL AND HIS DESIGN ROOTS

By **AARRE LAHTI**
U of M School of Architecture and Design

THURSDAY, FEBRUARY 23

8:00 p.m. At **CULTURAL CENTER**
Cass City
Sponsored By **AAUW**

Adults \$1.25 Students 75c

Sponsored In Community Interest By **THE CASS CITY STATE BANK**
per annum

We Pay **4%** on ALL Savings Deposits Either Certificate or Book

WASHINGTON'S BIRTHDAY SALE

DON'T MISS THESE STAR-SPANGLED SAVINGS!

★ YOUR KEY TO SAVINGS ★

THIS WEEK'S KEY VALUE

22c

Reg. 29c

TRAINING PANTS

Quality terry, double crotch, pre-shrunk elastic, bartacked seams. White and pastels in sizes 1-6.

Chocolate Covered **CHERRIES**
3/100 Boxes
• A Treat They'll Love!
Delightful whole maraschino cherries in creme fondant. Milk chocolate or dark.
39c ea

MICHIGAN BANKARD
John Doe Mary Doe

BEN FRANKLIN®
Cass City Where Everything You Buy Is Guaranteed

WASHINGTON'S BIRTHDAY SALE

DON'T MISS THESE STAR-SPANGLED SAVINGS!

★ YOUR KEY TO SAVINGS ★

THIS WEEK'S KEY VALUE

22c

Reg. 29c

TRAINING PANTS

Quality terry, double crotch, pre-shrunk elastic, bartacked seams. White and pastels in sizes 1-6.

Chocolate Covered **CHERRIES**
3/100 Boxes
• A Treat They'll Love!
Delightful whole maraschino cherries in creme fondant. Milk chocolate or dark.
39c ea

MICHIGAN BANKARD
John Doe Mary Doe

BEN FRANKLIN®
Cass City Where Everything You Buy Is Guaranteed

Coming Auction

Saturday, Feb. 18 - Leslie Profit will sell farm machinery at the farm located three and three-quarter miles north of Cass City.

Saturday, Feb. 25 - An auction of tractors, combines and farm equipment will be held at Vernon, Mich., 19 miles southwest of Flint on Vernon Road, just off M-78 expressway.

JOIN FARM BUREAU

Make your home Come Alive during our
WINTER SALE

<p>READY TO FINISH</p> <p>5-DRAWER CHEST</p> <p>\$1977</p> <p>REG. \$25.95</p>	<p>ANTIQUING KIT</p> <p>LIGHT TONES \$429</p> <p>DEEP TONES \$499</p> <p>3 Simple steps!</p> <p>Antiquing Kit</p> <p>C/H</p>
<p>PAINT & VARNISH REMOVER</p> <p>pt. 99c</p> <p>REG. \$1.25</p> <p>effective on wood, metal, or cement.</p> <p>C/H</p>	<p>POLY URETHANE VARNISH</p> <p>Velvet or Glass</p> <p>8 qt. \$289</p> <p>REG. \$3.35</p> <p>C/H</p>
<p>DISAPPEARING STAIRWAY</p> <p>\$1995</p> <p>REG. \$21.50</p> <p>Rough opening size: 25 1/2" x 54". Ceiling: 7' 10" to 8' 9".</p>	<p>5-LIGHT CHANDELIER</p> <p>\$1888</p> <p>REG. \$24.95</p> <p>20 1/2" in diameter.</p>
<p>SLIP HEAD SASH UNIT</p> <p>18" x 12"</p> <p>\$636</p> <p>REG. \$7.40</p>	<p>KITCHEN FIXTURE WITH LAMP</p> <p>CIRCLINE FLUORESCENT</p> <p>\$931</p> <p>LESS LAMP \$597</p>

CROFT-CLARA LUMBER, INC.

LOCAL MEMBER

Freshmen Cop First Tourney Tilt

Cass City's ninth grade cage team split a pair of games last week when they fell before powerful Caro Tuesday, Feb. 7, 67-38, and then edged Marlette, 68-59, Thursday.

The Hawks were out of the Caro game by the end of the first quarter. The young Tigers bombed the nets for 20 points while the little Hawks never got off the ground, scoring just six points.

Coach John Bifoss said that the club lacked hustle and aggressiveness on defense. Bruce LeValley scored 18 points and Dave Milligan netted 11 for Cass City. Mark Putnam had 15, Steve Nigg, 11, and G. Miles, 12, for the winners.

Marlette Game

The Hawks jumped into an early lead against the Marlette Frosh and clung to the margin throughout the game for the victory. Bifoss credited the aggressive defense with holding their two normally high scorers to a total of eight field goals.

LeValley scored 20 points and Milligan netted 17. Dale Ashmore helped with 12. Ken Harding was best for Marlette with 15 points, closely followed by Jerry Clark with 14 and Jim Ross with 12.

Tourney Game

Cass City's eighth grade team won the opening round of the Junior High tournament at Laker High Monday with a 41-33 decision over Sandusky.

The Hawks jumped into a 23-12 halftime lead and were never seriously threatened throughout the game. Rob Alexander whipped in 20 points and Scott Guernsey added 10 to pace the attack.

The Hawks will now play Marlette in the semifinals Thursday at 7 p. m.

School Menu

Cass City Public School
February 20-24

MONDAY

Chili and Crackers
Cottage Cheese
Bread and Butter
Fruit
Milk

TUESDAY

Chicken and Rice Soup
Crackers
Meat Salad Sandwiches
Iced Applesauce Cookie
Milk

WEDNESDAY

Hot Dog in Bun
Buttered Corn
Cherry Pie
Milk

THURSDAY

Roast Beef and Gravy
Mashed Potatoes
Cranberry Sauce
Bread and Butter
Sugar Wafer Cookie
Milk

FRIDAY

Sloppy Joe in Bun
Potato Chips
Mixed Vegetables
Ice Cream
Milk

The Wants Ads Are Newsy, Too

IT'S BEEN A LONG SEASON for the ninth graders this year as taller teams have kept the squad from the winner's circle in the Thumb B.

From left, first row: Marty Zawilinski, Craig Ryland, Bruce Eshelman, Bill Pierce, Tim McComb. Second row,

from left: Ray Franzel, Tony Davis, John Bifoss, Jim Selby, Dale Ashmore, John Smentek. Third row, from left: Coach John Bifoss, Joe Hillaker, Bruce LeValley, Bob King, Dave Milligan, Bruce McLeish. Absent: Tim Karr and Richard Dillon.

THE EIGHTH GRADE TEAM has won its first game in the Thumb B tourney this week after a slow start in regular season games. Members of the team from left, first row, are: Bob White, John Zawilinski, Ben Bifoss,

Randy Kozan, Larry Whittaker, Jeff Spencer — Second row from left: Scott Guernsey, Rob Alexander, Ralph Retherford, Bill Chandler, Dan Caister, Coach John Bifoss. Absent: Ray Smutek.

Hawks Split Pair Of Close Games

Cass City turned the tables Tuesday night as the team registered its second win of the year over Marlette, 85-77, this time at Cass City High School.

In the two previous games, the Hawks faded in the final quarter to lose, but when the Red Raiders tied the score midway through the final quarter, the Hawks rallied to win.

Actually, Marlette was never ahead in the game and the tie was the closest they came to victory. Cass City was in front at the half, 41-33.

Dave Asher, 29 points, Jim Walters, 21 points, and John Maharg, with 18 paced Cass City's attack. Dwaine Marsh led all scorers with 34 points for the visitors.

Cass City shot 46 per cent from the floor and 55 per cent from the free throw line while Marlette sank 65 per cent of its charity heaves and 41 per cent of the field goal attempts.

.....

Paced by unerring accuracy from the free throw line, the Frankenthum Eagles avenged an earlier defeat by the Cass City Red Hawks with a 78-69 decision posted on their home floor Friday.

As they have against several teams this season, the Hawks outscored the Eagles from the floor only to lose the game from the charity circle. Friday they converted a miserable 45 per cent of their free throws while Frankenthum converted 78 per cent.

The Hawks were defeated despite the return to form of Dave Asher who had been in a slight slump for the last couple of weeks. The Hawks' leading scorer and rebounder was in top form as he whizzed in 30 points and snagged 22 rebounds.

But the remainder of the team was as cold as Asher was hot. Jim Walters and Al Zawilinski had one of their poorest nights. Help from John Maharg, Rick Kaufman and Dave Bliss was not enough to stem the tide.

Frankenthum used a hot shooting first quarter to jump into an 11-point lead, 25-14. The Hawks chiseled away at the margin in the second quarter and at intermission trailed by seven, 43-36.

In the second half, accuracy from the charity lane paid off for the winners. The Eagles scored

just three field goals in the period, but meshed 14 free throws for a 20-point effort and moved into a 10-point lead at the end of three quarters.

It was the same story in the final quarter. Frankenthum made more points on free throws than on field goals. Nine of their 15 points were garnered with charity heaves.

A Poellet converted seven of eight free throws on his way to a 25-point effort and Terry Weiss netted six of 10 while hitting for 22 points.

JV's Lose

The Junior Varsity lost another game in the preliminary game, 69-56. The Hawks showed balanced scoring with four men in double figures but Coach Ron Bass said that the defense needs to improve.

Friday, the Hawks will play at Vassar in a game that must rate as a tossup. The winner will probably be the club that has the hot shooting night.

One for the Road

The Tigers Will Win the Pennant

By Dan Marlowe

The year 1967 will mark my 30th consecutive season of attending big league baseball games, and not via the television tube. I submit that this longevity makes me an expert, and like all experts I intend to do a bit of prognosticating.

It has long been a source of frustration to me that in the 39 years, although I have lived in or near 5 American League cities, none of them has won a pennant while I was in residence. The culprits, successively, have been Boston, Philadelphia, Washington, Baltimore, and Detroit.

It says here that this year is going to be different.

It says here that in 1967 the Detroit Tigers are going to win the American League pennant.

Mayo Smith is a fine organizer, and Johnny Sain is a fine pitching coach. With no disrespect meant to Mayo, the signing of John Sain could be the spark that sets the Tigers off. The man is a winner, and there's no substitute for it. Pitchers believe in him, as witness Jim Kaat's anguished wail when Sain left Minnesota.

How are the Tigers going to win it? The adjective is easily, Denny McLain, Mickey Lolich, Earl Wilson, and Dave Wickersham will each win 18 games (they have all done so before), and Joe Sparta, each for a pennant without the saves contributed by Hank Aguirre, Johnny Podres, and Larry Sherry.

Mayo Smith will find that he has the run-making machine to complement Sain's pitchers. Willie Horton will knock in 100 runs, Norm Cash 80, Al Kaline 80, Dick McAuliffe 80, Don Wert 70, Bill Freehan 60, and the platooned Gates Brown, Jim Northrup, and Mickey Stanley 50 apiece. That's a total of 630 runs, and since historically 675 runs batted in is a pennant-winning pace, it leaves barely 45 runs to be driven in by Ray Oyler and the pinchhitters.

Only want to bake a few muffins. Put a little water in unused cups. The pan will not warp out of shape.

Deford Tops Snover In 2 Cage Tilts

Deford School's seventh and eighth graders had little trouble defeating Snover's cagers Friday as they posted a 56-22 decision.

Clinton Warner led all scorers with 20 points. Kim Hopper added 14 and Gary Lindahl netted 10. Scoring six points each were Marty LeValley and Henry Wilson.

For Snover, Darryl Blank scored 10 points and Terry Smeckerl, six.

In a previous game between the two schools, Deford edged Snover 25-17.

Jr. Woman's Club Meets Thursday

The monthly meeting of the Junior Woman's Club was held Thursday, Feb. 9, at the home of Mrs. Robert Schott. Seven members attended.

Waurita Ryland spoke on "Project Hope" and told of ways in which the club could serve the project.

Mrs. Schott installed Mrs. Marilyn Schaible as a new member of the club.

Refreshments were served following the meeting.

SPORTS FANS!

I BET YOU DIDN'T KNOW

by H. M. Bulen

Here's one that's hard to believe about Sandy Koufax — but it's true . . . In the spring of 1953, Sandy, then a senior, tried out for his high school baseball team at Lafayette High in Brooklyn, and he made the team — NOT as a pitcher but as a substitute first baseman! . . . Even the next year no one would have predicted Koufax would become a great pitcher . . . Koufax went to the University of Cincinnati on a basketball scholarship and was more interested in becoming an architect than a ball player.

Did you ever realize all the new automobile ideas and equipment that have come about because of auto racing . . . Over the years it has been the competition in auto races that has developed such things as high compression engines, hydraulic shock absorbers, torsion bars, safer tires, better spark plugs, and better piston rings . . . So, we can thank auto racing for these and many other advances they have produced that add to the safety and comfort of our present day passenger cars.

Do you know where and when the first game of basketball was played? . . . The place was the International YMCA Training School at Springfield, Mass., where the game was invented by an instructor at that school, Dr. James Naismith . . . The year the first basketball game was played was the winter of 1891-92.

Copyright

BULEN MOTORS

CHEVROLET-OLDSMOBILE

6617 Main Phone 872-2750

FREIBURGER GROCERY

SALE FEB. 16-17-18

Mix-Match SAVE 17¢

*any variety of ARCHWAY COOKIES

3 PKGS. ONLY \$1.

<p>Calif Navel Oranges doz. 69c</p>	<p>Florida Grapefruit 3 for 25c</p>
<p>Delicious Apples 6 for 49c</p>	<p>Mich. U. S. No. 1 Potatoes 10 lbs. 49c</p>
<p>Fresh Onions 3 lbs 29c</p>	<p>Fresh Eggs doz. 45c</p>
<p>Vine Ripe Tomatoes lb. 25c</p>	<p>Bird Seed 5 lb. Bag 39c</p>
<p>Fresh Lettuce each 19c</p>	<p>McIntosh Apples lb. 4 Bag 39c</p>
<p>Fresh Radishes 3 pks 25c</p>	

WE'RE HAVING A

TURNABLE

Buy this Twin Turntable for \$2.98

Get this 1.98 Single turntable for 1c

BOTH FOR \$2.99 (save \$1.97)

ALBEE HARDWARE & FURNITURE

6439 Main Phone 872-2270

WE'RE HAVING A

1c SALE

Buy this Cup 'N Plate Carousel for \$2.98

Get this 1.98 Single Turntable for 1c

BOTH FOR \$2.99 (save \$1.97)

ALBEE HARDWARE & FURNITURE

6439 Main Phone 872-2270

RAISE RATES
Concluded from page one.
Meanwhile, the village is preparing ballots for the March election. Because the candidates were nominated as nonpartisan their nomination is not legal and there will be no names on the ballot. An increase of \$2 per 3,000 gal-

lons for water was okayed to help pay for the proposed improvements in the water system.
The council also established a charge for sidewalks, curbs and gutters. A third will be paid by the land owners and two-thirds by the village.
Parking on village streets between 3 a. m. and 6 a. m. was prohibited and a \$5 building permit charge set.
A joint board of review meeting with Elmwood township is under consideration.

Advertise It In The Chronicle

Greenleaf Personal News

California Trip—
Mr. and Mrs. Peter Schmidt and Mr. and Mrs. Marvin Winter have returned from a two weeks' motor trip to California. They traveled through Indiana, Illinois, Missouri, Oklahoma, Texas, New Mexico and Arizona.

They visited the Petrified Forest, Hoover Dam and Las Vegas. Other interesting places were missed because of blocked roads. While in California they visited Disney Land, Knott's Berry Farm and friends.

The Winters flew home and were delayed in Phoenix, Ariz., because of the storm. They visited Mrs. Winter's uncle for a few days. They reported boarding the plane at 80 degrees temperature in Phoenix and arriving at Chicago a few hours later in the deep snow. The Schmidts drove home.

The Tri-County Fox Club held their annual supper at the Cross Roads Restaurant Saturday evening.

Lynn Atwell in National Ski Meet

Lynn Atwell, 14, is one of 11 girls from a several-state area that have been selected to compete in the National Team Selection race at Boyne Mountain, Feb. 24-26. The girls selected from Region III will compete against 22 girls from Regions I and II for the right to ski in the national meet at Stowe, Vt., in March. Just eight will be selected.

Every girl who earned the right to ski on the national team selection race will receive a medal. Only the top skiers in the top class ("A" division) are eligible for consideration for this important race. The race is for girls 13 through 19 years old. Seven of the 11 Region III qualifiers will pass the age limit at the conclusion of the current season.

Forty-six were present.

Miss Carol Copeland and Miss Carole Desso of Bay City spent the week end in the Leonard Copeland home.

Mr. and Mrs. Vern Hazard of East Detroit spent Thursday and Friday visiting Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Robert Mathews of Port Huron visited Clinton Mitchell over the week end.

Mr. and Mrs. Merl Kitchin and Mr. and Mrs. Ray Surbrook and family visited Mr. and Mrs. Leonard Copeland and Don Sunday evening.

Mr. and Mrs. Gerald Bock attended the funeral of Walter Freedland at Kinde Sunday. Mr. Freedland was the father of Mrs. Eugene Bock, sister-in-law of the Gerald Bocks.

Mr. and Mrs. Gerald Bock, Steve and Dave visited Mr. and Mrs. Walter Schulz of Owendale Monday.

Clara Vogel, Edith Schweigert, Ida Gordon, Mr. and Mrs. Paul VanAllen, George Rolston, Annie VanGuilder, Helen Burk and Robert Gonzales were Sunday dinner guests of Mr. and Mrs. R. B. Spencer.

Monday evening visitors in the Gerald Bock home were Mr. and Mrs. Vernon Schulz of Bad Axe.

Gene McKee of Rochester spent the week end with his grandparents, Mr. and Mrs. Clayton Root.

Scottie and Karen Bock spent Saturday with Mr. and Mrs. Gerald Bock and family.

Mr. and Mrs. George McKee and son of Rochester and Mr. and Mrs. Roger Root were Sunday dinner guests of Mr. and Mrs. Clayton Root. Gene McKee, who had spent the week end here, returned home with his parents.

Mr. and Mrs. Myron Karr of Pontiac spent the week end with his parents, Mr. and Mrs. Rodney Karr.

Mr. and Mrs. Douglas Hills of Niagara Falls, Canada, spent from

Monday to Wednesday afternoon with Mr. and Mrs. Henry McLellan. Mr. Hills and Mrs. McLellan are cousins.

Clare Root of Deford called on Mr. and Mrs. Clayton Root Sunday afternoon.

Mr. and Mrs. Robert Damm and Teri of Pigeon entertained Mr. and Mrs. Lynn Hurford, Scott and Susie Bond at a birthday supper Thursday evening honoring Mrs. Hurford on her birthday.

Mr. and Mrs. Henry McLellan and Mr. and Mrs. Douglas Hills spent Tuesday in Bay City.

Mr. and Mrs. Lynn Hurford, Scott and Susie Bond visited Mr. and Mrs. Barton Hurford of Uby Sunday.

Mr. and Mrs. Roswell Mercer of Romeo spent from Thursday to Friday visiting Mr. and Mrs. Henry McLellan and Jim.

Distribute Highway Funds to Village

Reflecting a year-long trend, revenues received from the fourth quarter Motor Vehicle Highway Fund were greater than those received in the similar period the preceding year.

Total net receipts for the quarter were \$64,716,393, up \$2,592,654 from the same three months in 1965.

Tuscola county received \$218,862, while Huron's share was \$200,959 and Sanilac county received \$208,680.

Cass City received \$5,054. Other communities' shares were: Caro, \$3,396; Gagetown, \$1,777, and Kingston, \$1,268.

Funds collected are distributed under a formula where 47 per cent goes to the State Highway Department; 35 per cent to counties, and 18 per cent to the 522 incorporated cities and villages in the state.

Laud Miss Beryl Koepfgen For Achievements

Miss Beryl M. Koepfgen, 83, who died in Midland and was buried Friday, Feb. 3, in Elkland cemetery, was eulogized for her work as a teacher at Midland by the Midland Daily News in an editorial.

Miss Koepfgen was born in Cass City March 11, 1883, and received her earlier education here, later graduating from Alma College with an AB degree and from the University of Michigan with an MA degree.

Among her survivors are a brother, Lyle of Cass City, and a sister, Mrs. Harper F. Zoller of Grand Rapids.

Parts of the News' editorial read: "There are bricks in the school buildings that might be attributed to her for she has been active through the years in presenting the needs of the schools to the people."

"More important, there are marks in the minds of men and women, many of whom now have families and are as close to the school system as they were when they actually were in the classroom."

"Those marks have no dollar value and cannot be measured in terms of material gain. They represent that intangible something that the school teachers and supervisors must instill in each new generation."

"Miss Beryl M. Koepfgen was a teacher who learned as she taught and taught as she learned."

"In retirement, she continued with such things as lip reading classes for the handicapped. She took specialized courses in order to qualify and to be adept in this field."

"In death, she leaves indelible memories—all a tribute to a life well spent and in gratitude that so much of it was lived in Midland."

PRODUCE SPECIALS

- U. S. No. 1 POTATOES 10 lbs. 49c
- MacIntosh APPLES 1/2 bu. \$1.50
- Carrots or Radishes 3 pkgs. 25c
- Navel ORANGES 3 Doz. \$1.00
- BANANAS 10 lbs. 89c
- Mexican HOT PEPPERS 69c/lb.
- New Arizona CABBAGE 2 lbs. 25c
- Grade "A" Large EGGS Doz. 45c

Jim's Fruit Market Cass City

Chronicle Want Ads

FOR SALE - 1949 Chevrolet 2 ton truck, 2 speed axle, hoist and box. In good shape. John Lentner, Sebawang. Phone TU 1-2896. 2-16-3

FOR SALE - Straw and hay. 6 miles east and 1 1/2 north of Cass City. Jack Harbec, phone 872-2096. 2-16-2

OFFICE SPACE FOR RENT - will decorate or redo to your requirements. 6352 Garfield St. Phone 872-2377. 2-16-1

FOR SALE - two Yorkshire boar pigs, weights about 125 lbs. 6 east, 2 north, 1 1/2 east of Cass City, Sylvester Oseutoski. 2-16-2

HAY FOR SALE - first and second cutting. Gerald Loeffler, 1 mile west, 1/2 mile north of Gagetown. Phone NO 5-2485. 2-16-2

Funeral Friday for Earl Webster, 70

Earl W. Webster, 70, a former resident of the Cass City area, died Monday in Boca Raton, Fla. He moved to Boca Raton from Detroit three years ago.

Surviving are his wife Helen of Boca Raton; a son, Donald E. Webster of Livonia; three grandchildren; a brother, Raymond Webster of Gwendale, and a sister, Mrs. Howard McCallum of Pontiac.

Funeral services will be held Friday at 1 p. m. at Little's Funeral Home, Dr. Marion Hostetter, pastor of the Cass City Presbyterian church, will officiate and burial will be in Elkland cemetery.

New FHA Head Now in Caro Office

Nyle L. Katz, State Director of the Farmers Home Administration in Michigan, announced that Charles E. Kelsey, County Supervisor with Farmers Home Administration, transferred from the Port Huron office to the Caro office effective January 29. He replaces Robert Abbott, who transferred to the East Lansing office Jan. 1.

Local Markets

Buying price	
Beans	
Soybeans	2.59
Navy Beans	6.00
Grain	
Wheat, new crop	1.44
Corn shelled bu.	1.18
Oats 36 lb. test	.62
Rye	.93
Livestock	
Calves, pound	.20 .30
Cows, pound	.18 .20
Cattle, pound	.20 .25
Hogs, pound	.20

ORDER FOR PUBLICATION

State of Michigan, Probate Court for the County of Tuscola. File No. 28406-66. Estate of Catherine E. Freeman, Deceased. It is Ordered that on April 20th, 1967, at 10 a. m., in the Probate Courtroom in the Village of Caro, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims, and legal heirs will be determined. Creditors must file sworn claims with the Court and serve a copy on Arthur M. Freeman, administrator, of (Gagetown, Michigan, prior to said hearing.)

Publication and service shall be made as provided by Statute and Court Rule. Dated: February 8 1967. C. Bates Wills, Judge of Probate. A true copy Beatrice F. Barry, Register of Probate.

Washington's Birthday SALE

Ladies Winter Coats
1/2 Price
Martha Never Had A Bargain Like This!

Ladies' WINTER JEWELRY
Only **22c**

Ladies' Winter Dresses
1/2 Price
Must make room for Our New Spring Stock.

Ladies' KNIT WHITE UNIFORMS
Only **\$3.99**
Sizes 12-18

Men's Sport Shirts
"Never Press"
Only **\$2.22**
Short Sleeves, Plain Colors Polyester and cotton. Sizes SM., Med., Lge., X-Lge.

Boys' SPORT SHIRTS
Only **\$1**
Short Sleeve

Men's KNIT SHIRTS
Only **\$1.00**
Short Sleeves, Sizes Sm., Med., Lge.

Men's Insulated Boots
1/2 Price
Broken Sizes - Made in USA

BANG UP! SPECIALS! SEW-N-SAVE

Plain CORDUROY Wide Wale 45" Wide **97c yd.**

CORDUROY Narrow Wale 36" Wide **88c yd.**

SPORTS CLOTH Plain or Prints **57c yd.** 2 yds. **\$1**

Printed or Plain CANVAS **88c yd.**

Printed "NEVER PRESS" **57c yd.**

80 Square PERCALE **3 yds. \$1**

Striped DENIM **57c yd.** 2 yds. **\$1**

Lingerie PRINTS **3 yds. \$1**

NYLON NET 72" Wide **22c yd.**

Plaid Outing SHEET **22c yd.**

BLANKETS **98c yd.**

No. 50 White THREAD 325 yd. Spool **22c ea.**

Size 70x80 **\$1.22**

FEDERATED CASS CITY

Thought for Lent Four Answers

By Rev. James Braid

Editor's note: Again this year the Chronicle will present a series of messages printed by area pastors during the Lenten season. The first is by the Rev. James Braid of the Methodist Church. The pastor there since 1962, he is also the President of the Cass City Ministerial Society.

Pilate's question to the crowd during the trial of Christ was "What shall I do with this man Jesus?" Each one of us must answer this question today. "What shall I do with this man Jesus?" There are at least four answers to what we can do with him. First, we can reject him. Many in Christ's own day did reject him and he was crucified. Many reject him today, and crucify him again as they reject the ideals for which he died.

Second, we can neglect him. Pilate tried to get Jesus off his hands by asking others what he should do. By refusing to decide for himself he neglected Jesus. Often we hear people say, "I would like to do this for Christ but I don't have time," or "I'm too busy." They neglect him. The truth is we find the time to do the things we really want to do. The way we use our time is a judgment upon us of what is most important to us.

A third alternative that we have is to accept him. Arnold Toynbee has pictured the rise and fall of many nations. He has said that the seeds of destruction have already been sown in our civilization. When asked if there was any hope for our own civilization, he indicated that there is hope if man will become adjusted to the eternal. To accept Christ and his way of life is to become adjusted to the eternal. When this is done, life has a direction in humble and joyful service.

One of the surest ways of determining whether or not we have accepted Christ is the way we answer the questions: "Have we made any changes in our lives?" or "Are we growing as Christians?" It was said of the early Christians: "See how they love one another!" When others look at us, what do they say? Too often those of us who call ourselves Christian cannot be identified as very different from those who make no claim to be Christians. The early Christians could be identified by a greater quantity of love. Do we love people as much as they did?

One of the most positive proofs of whether or not we have accepted Christ is the amount of love we have. If our life has not changed in the direction of greater love, there is a question mark about whether or not we have really accepted Christ.

What shall I do with Jesus? We can do more than accept him. We can surrender our lives to him. A man asked three of the world's great Christians to name one word that best described their se-

BE SAFE! BE SURE! CHECK YOUR TIRES

Count On Us For All Tire Needs

We Sell

- Dunlop and
- Goodyear Tires

Drive in! Let us check your tires for maximum stopping power, full traction, even wear. We'll rotate, balance and align expertly, or furnish guaranteed long wear tires for smoother riding safety.

OUR EXPERTS WILL

- Give Complete Tune-up
- Check Battery and Antifreeze
- Solve Ignition Problems

SINCLAIR PRODUCTS

S T & H Oil Company

SERVICE STATION

Earney Seelye

6502 Main Phone 872-3683

Frozen
Ocean Perch
FILLETS
5 lb. Box **\$1.79**
or - 39c lb.

No Coupons - No Gimmicks - Just Quality
Merchandise At Low Prices!
Home Cured, Rindless
BACON **59c**
(Sliced)

Tender Aged Beef
STEAKS
SIRLOIN CLUB RIB ROUND **79c** lb.

Specials Good Thru Mon., Feb. 20
Erla's Food Center
In Cass City
Open - Mon. - Thurs. to 6 p.m.
Friday to 9 p.m. - Sat. to 7 p.m.
Beer Wine
Member T.W. Food Stores

We Reserve Right To Limit Quantities

Erla's Home Made
CLUB FRANKS **49c** lb.

Fresh Ground
HAMBURGER **45c** lb.

Fresh Meaty
NECK BONES **19c** lb.
PORK or BEEF

KING SIZE VALUE
PORK LOINS
(Sliced Free)
Whole or Half **55c** lb.

Fresh Sliced
PORK LIVER **29c** lb.

Fresh Pork
SPARE RIBS **59c** lb.

Erla's Home Made
SLICED BOLOGNA **45c** lb.

Young Tender
BEEF LIVER Sliced **39c** lb.

Erla's Home Made Smoked
POLISH SAUSAGE **59c** lb.

Erla's Home Made Country Style
BULK SAUSAGE **39c** lb.

Beef
HEARTS or TONGUES **39c** lb.

WHITE Bread
1-lb. 4 oz. loaves **\$1**
Sunshine Krispy Crackers 2 lbs. **59c**

Hekman **COOKIES**
• Stars - 13 oz. pkg.
• Deluxe Grahams 13 3/4-oz. pkg.
• Fudge Stripes 14 oz. pkg.
• Penguins 15-oz. pkg.
Your Choice
2 pkgs. **89c**

Roman Cleanser
BLEACH Gallon **39c**
Rayette **AQUA NET** Hair Spray 13 oz. size **59c**
Shampoo **HEAD & SHOULDERS** 7 oz. Tube **59c**

KING SIZE VALUE
SPRY SHORTENING
2 lb. 10-oz. Can **79c**

Frozen Food Specials
Banquet Frozen **Tuna Pies** 6 8 oz. pkgs. **\$1**
Green Giant Frozen Niblets **CORN** in Butter Sauce Green Giant **PEAS** 3 10 oz. pkgs. **79c**
Melody Maid Coffee Creamer 3 Pint Ctns **49c**
Banquet Macaroni and Cheese **Pot Pies** 7 8 oz. pkgs. **\$1**
Banquet Frozen Perch **Dinners** 3 9 oz. pkgs. **\$1**

PET MILK Evaporated
6 14 1/2-oz. Cans **\$1.00**

get a **LOAD** of these **LOW PRICES**

Indian Trails **CRANBERRY** Cocktail Juice Qt. **39c**
Green Giant Niblets **CORN** 6 12 oz. cans **\$1.00**
Carnation **COFFEE MATE** 11 oz. size **69c**
Muellers **NOODLES** 3 1-lb. pkgs. **\$1.00**

Kraft **GRAPE JELLY**
3 1-lb. 2 oz. Jars **\$1.00**

Contadina **TOMATOES**
3 1-lb. 13 oz. cans **\$1.00**

LYSOL SPRAY
Lg. 14 oz. Size **\$1.19**

Gold Medal **FLOUR**
25 lb. bag **\$1.80**
With 18c Coupon From this Newspaper section 2. - See page 2,
WITHOUT COUPON **\$1.98**

KING SIZE VALUE
Trueworth Red **Salmon** 1-lb. Can **79c**
Breast O' Chicken **Tuna** 3 6 1/2 oz. cans **\$1**

KING SIZE VALUE
OXYDOL DETERGENT
3 lb. 1 oz. pkg. **69c**

Fresh Produce
Size 88 - California Sunkist
ORANGES **69c** doz.
Size 24 Pascal
CELERY **19c** ea.

Hollywood **Candy Bars**
• Top Star
• Butternut
• Milk Shake
• Pay Day
6 FOR **19c**

Size 24 - California
LETTUCE 2 FOR **39c**
U.S. No. 1 Michigan
20-lb. bag **POTATOES** **89c**

Fresh Dairy Products
Bowman's Homogenized **MILK** Gal. Ctn. **85c**
Bowman's **Half 'n Half** Qt. **39c**
American Leader **OLEO** 5 1 lb. pkgs. **\$1.00**
Kraft Florida **ORANGE JUICE** 1/2-Gal. **49c**

King Size **NESTLES BARS**
• Almond • Crunch
• Milk Chocolate
FRUIT & NUT
3 9 3/4 oz. Bars **\$1.00**

CASS CITY CHRONICLE

VOLUME 60, NUMBER 44

CASS CITY, MICHIGAN THURSDAY, FEBRUARY 16, 1967

84 Pupils Listed On Honor Roll

School authorities this week listed students in Junior and Senior High School in Cass City who earned ranking on the third term honor roll.

A total of 84 students were named including 12 who received all A's. To be on the honor roll pupils must have a B or better in all subjects and citizenship ratings of three or better.

* Indicates all A's.

Seventh Grade

Crandell, Ron
DeLong, Robert
* Knoblet, Tim
Parrott, Becky
Russell, Joan
* Spencer, Deborah
Thane, Sherril

Hartwick, Susan
Jones, Rosalie
Koeppgen, Janet
LaJoie, Laura
LaPeer, Karen
Little, David
MacDonald, Jo Ellen
Miller, Joe
Milligan, David
Rabideau, Lynnea
Selby, James
Taylor, Lee
White, Jo Ann

10th Grade

Dorland, Cheryl
Haire, Lynn
Hosner, Steven
MacCallum, Neil
Mika, George
Parrott, Marsha
Smith, Lorraine
Spencer, William
* Turner, Marilee

11th Grade

* Bacon, Sherry
Bifoss, Benny
* Bulen, Anne
Croft, Mary Jane
Freeman, Terry
Geiger, Shari
* Glaspie, Jan
Guernsey, Scott
Hartel, Sharon
Hillaker, Kathy
* Hillaker, Libby
Hoffman, Robbin

Auvil, Nancy
Geiger, Sandra
Hostetler, Donald
Maharg, John
Maleck, Joan
Mark, Kathy
Murphy, Mike
Smentek, Elizabeth

12th Grade

* Hostetler, Betsy
Johnston, Lynn
* Koeppgen, Susan
Kozan, Randy
McRae, Susan
Parish, Cheryl
Rayl, Ruth
Smith, Kaye
Strickland, Cindy

* Ackerman, Ed
Ballagh, Judy
Brown, Jim
Bryant, Sue
Calka, Linda
Champion, Becky
Frankowski, Tom
Fritz, Rosemary
Gray, Phillip

Ninth Grade

Atwell, Lynn
Ballagh, Betty
Battel, Margaret
Bauer, Pat
Bills, Susan
Burk, Ruby
Geiger, Sally
Hartwick, Sharla

Guinther, Chris
Hicks, Linda
Johnson, Ruth Ann
Knight, Tim
Parrott, Linda
Randall, Daryl
* Reagh, Martha
Smentek, Joyce
Voischow, Heinrich

BUSILY WORKING at the USS Hope project in which the Zonta Club is making materials for the hospital ship from old shirts are Mrs. Edward Baker, left, and Mrs. George Roch. (Chronicle photo)

THE ZONTA CLUB OF Cass City is in the midst of two service projects. One of them is an antique sale slated at the St. Pancratius Social Hall Friday and Saturday. Examining one of the antiques are Mrs. Evelyn Wells, left, and Mrs. Mildred McConkey. (Chronicle photo)

Legion Auxiliary To Mark 20 Years

Twenty-five attended the monthly meeting of the American Legion Auxiliary Monday evening, Feb. 13, in the Legion hall. With Mrs. Henry Cherry presiding, the Unit voted to order 2,000

poppies for the annual poppy sale in May.

A \$3.00 contribution was voted for the county March of Dimes drive.

Plans are being made to celebrate the 20th anniversary of the organization of the Auxiliary in Cass City. The celebration will be in conjunction with the regular meeting March 13.

Games and refreshments were enjoyed at the close of the meeting.

Hobby Club Meets At Starmann Home

The Hobby Club met Monday evening at 7 p. m. for dessert at the home of Mrs. B. H. Starmann. Mrs. Starmann was assisted by Mrs. Esther McCullough and Miss Caroline Garety.

President Mrs. Malvina Howarth conducted the business meeting and gifts were assembled for a needy family.

Mrs. McCullough showed pictures of her vacation trips.

The Wants Ads Are Newsy, Too

You're Sometimes Paid Without Money

By Marion Hostetler

A while ago somebody sent a friend of mine a wall motto with this message: "Whatever is worth doing is worth doing for money." In other words, if you aren't going to get paid for it, don't do it. On a value of that policy would be that it might help some busy people eliminate a few of the unimportant volunteer jobs that seem to attach themselves to anyone whose resistance is low.

But our community would be immeasurably poorer if everybody took that motto very seriously. Surely most church work is done by folks whose reward is not measured in dollars and cents. Youth organizations of all kinds are sponsored by adults who neither expect nor receive any money for their efforts. Service clubs and other groups dedicated to community betterment are kept going by members whose remuneration, if any, is very indirect.

And of course you aren't going to receive much "pay" for helping your boy build a snow fort or teaching your daughter to skate or helping your wife pick out a hat. I don't think it's "pay" that makes a woman aim for a perfect cake.

There isn't much "pay" connected with ice fishing or playing golf. But life would be pretty dull if all these had to be eliminated.

We do some things just because we enjoy them, and some because we know they need to be done. And it doesn't really matter whether we receive any pay today or not, for, as the Good Book tells us, any person who does a good deed will certainly receive his reward.

.....

Many of you may have read in a Detroit paper some time ago about an organization called New Eyes for the Needy, whose address is Short Hills, New Jersey 07078. Alex Tyo read about it and he did something about it.

This organization accepts gifts of old glasses, broken jewelry, and gold and silver scrap. Whenever possible they match the glasses to the needs of people who have asked for them, and they sell the metal to buy prescription glasses for others. Last year they bought 9,000 pairs of new glasses and 103 artificial eyes. They have been helping needy people all over the world since 1932, and are currently carrying on their work with the help of 300 volunteers and one part-time paid secretary.

If you have some glasses around the house, why not mail them in, as Alex did? Plastic frames in working condition can be used, and metal frames in any condition. Please include your return address so they can acknowledge your gift.

Alex suggests that it would make for more economical shipment if each person would bring the glasses and jewelry to the church

TIRED KIDNEYS GOT YOU DOWN?

Give them a GENTLE lift with BUKETS well-balanced formula. Getting up nights, burning, backache, frequent, scanty flow may warn of functional kidney disorders "Danger Ahead." Increase and regulate passage IN 4 DAYS or your 39c back at any drug counter. NOW at Mac and Scotty Drugs. 2-23

Band Students Win Top Ratings At Bay City

Five Cass City High School Band students participated in the Michigan School Band and Orchestra Assn. Solo and Ensemble Festival held at Bay City Central High School Saturday afternoon, Feb. 11.

The five students received three I ratings and two II awards. Ken Hiatt and John Bifoss were awarded I for their drum duet; Pam Dobbs and Lynn Haire received I for piano solos and Brenda Wagner, II for her piano solo. Also receiving a two rating was Ken Hiatt for his drum solo.

Over 100 schools with nearly 2,000 musicians were at the annual six-county District III event. Roger Farris, Cass City Schools vocal music instructor, accompanied Cass City's students.

Those receiving I ratings are now eligible for State competition.

In other band news, Tim Knight and Miss Haire will attend a festival Feb. 17-18 at Ithaca. In try-outs held earlier at Ithaca, Knight placed first chair for trombones. Saturday will be spent in rehearsing for Sunday's concert.

Bargain Day

In The Chronicle

Want Ads...

My wife washes an empty squirt-type detergent bottle and fills it with cooking oil. This is an easy way to dispense the oil. But one time a friend who was helping her wash the dishes after a meal at our house carried the oil bottle from the range to the kitchen sink, and couldn't understand why she had so much trouble getting any suds in the dishpan.

Three words in the English language that don't rhyme with any other word: orange, silver, and Hostetler.

TAKE IT OR LEAVE IT!

WISH we could say that about germs and ailments. When illness or disability occurs, we are here to serve you with drugs, prescriptions and sickroom supplies.

BUILDING FOR THE FUTURE

Fortunately For Our Customers Savings Keep Growing. When You Deposit Them Regularly, Interest Compounded Regularly Grows Fast ----

WE PAY

5% On Time Certificates

4% On Passbook Savings

SNOVER BRANCH Kingston State Bank

FREE!! License Plates

(Bring Title)

With Any Major Purchase At Caro Surplus

PHILCO

- Gas and Electric Ranges
- Refrigerators
- Television (Colored)

Stop and See Our Wide Selection Of..

DINETTE SETS

- LINOLEUMS
- BASSETT WALL MIRRORS
- LAMPS - POLE, TABLE AND FLOOR

LIVING ROOM SUITES

- Pontiac Chairs (All Styles)
- Unfinished Furniture
- End Table (Sets)
- Poly Foam

—FREE DELIVERY—

Store Hours:

Closed Mondays

Open Friday 'Til 9:00 p.m.

Shop Today and Save At

CARO SURPLUS STORE

Caro

Phone 673-4262

SPECIAL SALE

"TROPIC AIR" INFRARED HEATERS

What is infrared heat? Infrared heat rays are like the rays of the sun on a bright day. They don't heat the air through which they travel. They do heat the people or objects they contact.

"Tropic Air" Infrared Heaters are designed for fast, efficient, controlled warming.

SPECIALY PRICED \$29.50 For A Limited Time plus tax

No down payment
Low monthly payments
For Edison Customers

Warranted for one full year against defects in material and workmanship by the manufacturer.

People heaters for chilly locations

- They supply warmth instantly... Even in drafty locations.
- Furnish light, too... To help you see what you're doing.

Where can "Tropic Air" fixtures be installed? In any chilly area in home, basement, garage, outbuilding. They're now furnishing welcome warmth—

- IN LAUNDRY AREAS
- ON COVERED PATIOS
- OVER WORK BENCHES
- IN MACHINE SHOPS
- IN MILK HOUSES
- IN WORK-SHEDS
- IN GARAGES

EDISON

Gas Show for School Heads Held

Three employees represented Southeastern Michigan Gas Co. at the American Association of School Administrators Show in Atlantic City Feb. 11-15.

They are Robert F. Hagemann Jr., New Business Manager, Frank Janosh and William B. Taylor, Commercial and Industrial Representatives.

Several School Administrators from the area attended. The American Gas Association, Inc. displayed an entirely new exhibit devoted to the many uses of natural gas in schools.

Gas applications for school heating, cooling, food service, water heating, incineration and infra-red space heating were portrayed graphically. A highlight of AGA's exhibit was a scale model of the total energy-powered Robert Frost Junior High School in Markham, Illinois.

Bowling News

Merchanette League
Standing Feb. 9

Cass City Oil and Gas	19
Croft-Clara	15
Gamble	14
Kritzmans	14
Evans Products	11
Walbro	10
Cass City Laundry	8
General Cable	5

High team series: Cass City Oil and Gas 2376, Walbro 2063.

High team games: Cass City Oil and Gas 825, Gambles 731.

High individual series: D. Klinkman 547, C. Mellendorf 547, N. Mellendorf 453, M. Guild 500, I. Schweikart 505.

Individual high game: D. Klinkman 179-166-202, C. Mellendorf 188-163-196, N. Mellendorf 177, B. Powell 191, P. Little 152, N. Wallace 163, C. Lauria 173, L. Bryant 158, P. Johnson 151, V. Kelley 152, T. Frederick 160, M. Guild 175-158-167, I. Schweikart 175-165-165, J. Weiler 160, A. Hergenreder 153.

Splits: P. Connolly 3-10, K. Tuckley 5-6-10, B. Hildinger 3-10, M. Bartholomy 5-7, L. Harris 5-6, M. Guild (5-7)-3-6-7-10, J. Kritzman 2-7, R. Whittaker 5-7.

Kings and Queens
Team Standings Feb. 7

Downing-Kehoe	17
Krueger-Krueger	15 1/2
Whittaker-Sieggreen	15 1/2
Wallace-McLachlan	15
Schwartz-McConkey	11
England-Werdeman	10
Rochelleau-Comment	8
McConkey-Lukasavitz	4

High team series: Rocheleau-Comment 1849, Schwartz-McConkey 1892, England-Werdeman 1802, Wallace-McLachlan 1797, Krueger-Krueger 1776, Downing-Kehoe 1711, Whittaker-Sieggreen 1664.

High individual games: Wallace-McLachlan 655, England-Werdeman 638, Downing-Kehoe 633, Krueger-Krueger 633, Rocheleau-Comment 630-624, Schwartz-McConkey 616-603-603.

Jack and Jill
Feb. 3

Teams	Pts.
Keglers	21
Rose-Dots	16
Pin-Tippers	15 1/2
Spare-Makers	13
M and S	10 1/2
Neighbors	8
Tempos	7 1/2
Relations	4

Team high series: Keglers 1944, Pin-Tippers 1914.

Team high game: Keglers 697, Pin-Tippers 681.

Men's high series: G. Lapp 589, V. Gallaway 538, L. Renne (sub) 531, R. Wright 510.

Men's high individual games: G. Lapp 216, G. Christner 203, V. Gallaway 203-200, R. Wright 200.

Women's high series: D. Taylor (sub) 516, J. Lapp 492, D. Schram 473, E. Romain 471, D. Wright 452.

Women's high individual games: D. Taylor (sub) 215-156, E. Romain 209, D. Schram 174-150, J. Lapp 169-168-155, D. Wright 168-158, I. Schweikart 156, M. Kain (sub) 155.

Splits converted: I. Schweikart 5-6-10, L. Renne 4-5, I. Wright 5-7, H. Wright 5-6-10.

Sunday Night Mixed League

Alley-Cats	13	3
Cee-Pees	11	5
Keglers	10	6
Spare-Makers	9	7
Gutter Dusters	8 1/2	7 1/2
Bucks and Does	5	11
Channelmasters	4 1/2	11 1/2
Moonshiners	3	13

Team high series: Cee-Pees 1848.

Men's City Bowling League
Standings Week of Feb. 6

Evans	19
Frutchey Bean	17
King Pins	14 1/2
Cable	13
Sunoco	9 1/2
Keglers	9
Spitters	9
Langenburg Plumbing and Heating	5

High team series: Frutchey Bean 2496, Spitters 2455, Sunoco 2429.

High team game: Frutchey Bean 883, Sunoco 856, Evans 846.

High individual series: Schweikart 512, D. Guinther 505, Dillman 507, Bartle 552, Parks 503, Evans 511, Androkovitz 522, Kilbourn 581, Terry 524, Willy 530.

High individual game: Evans 227, F. Kilbourn 215, Terry 211, Willy 200-201.

Pvt. C. R. Koepf in Mechanic's Course

Army Private Clemens R. Koepf, 17, son of Mr. and Mrs. Joseph C. Koepf, of Cass City, completed a vehicle mechanic course at Fort Jackson, S. C., Feb. 3.

During the course, he was trained to repair internal combustion engines and wheeled vehicle chassis components. Instruction was given in the fundamentals of electrical and transmission systems.

Merchants "A" League
February 8

Croft-Clara	20
Evans Products	19 1/2
Bigelow Hardware	18
Pabst Beer	15
WKYO	13
Iseles	10
Gremel Tool	8 1/2
Fueigas	8

High team series: Bigelow's 2562, High team game: Pabst 889.

500 Series: D. Cummings 579, D. Doerr 560, B. Musall 547, N. Willy 537, D. Wallace 535, G. Dillman 528, J. Root 521, D. Vatter 514, D. Iseier 503.

200 Games: D. Cummings 225-201, D. Doerr 213, D. Vatter 212, B. Musall 206.

Merchants "B" League
February 8

Harris-Hampshire Ins.	21
Peters Barbershop	16
Cass City Lanes	16
Schmeberger TV	14 1/2
General Cable	13
Tuckey Block	13
Cass City Lions	9 1/2
Smith-Douglass	9

High team series: Harris-Hampshire 2385.

High team game: Harris Hampshire 849.

High series: G. Dillman 540, L. Peters 537, F. Steinman 528, B. Copeland 515, D. Hampshire 514, W. Selby 509, C. Crow 506, L. Auten 503, L. Hartel 502.

200 Games: G. Dillman 209, L. Peters 206.

NEED CASH?
Perhaps You Have Something To Sell

Look around the house, the attic, the utility room, the garage, the shop - You may have several items that you no longer need and they're Easy To Sell With A "Low Cost" CHRONICLE WANT ADS

Modernizing?

New Heating System?

Decisions. Decisions. Decisions.

(May we help you with an important one?)

Your choice of a heating system is one you'll live with for a long time. So, naturally, you'll want to make sure you get a system that won't cost too much to own. That's where our new electric heat guarantee comes in.

Here's how it works: We'll see that you get a written estimate of heating costs—before you buy. Then, your monthly bills may be less, but they won't be one cent higher than the estimate. We guarantee it.

If the installation needs adjustments to meet the guaranteed cost figure, we'll see that it's done. And if at the end of three complete, consecutive heating seasons the system is still not operating within our estimate, we'll remove it and refund your money.

Before you make any more important modernizing decisions, get the facts on modern electric heat. You can't lose!

EDISON

HAVE YOU GOT YOUR \$3.00 BILL YET?

IT'S WORTH UP TO \$3.00
ON AMERICA'S LARGEST SELLING VITAMIN-MINERAL PRODUCT

Get your \$3.00 Bill Today at our Rexall Drug Store

OFFER NOW ON AT OUR Rexall DRUG STORE

WOOD DRUG
GUARDIANS OF YOUR HEALTH

SAVE 18¢? CAN DO!

Just take this coupon to your grocer's

*on 25-lb. size or larger

SAVE 18¢
on your next purchase of GOLD MEDAL FLOUR (25 lbs. or larger)

GENERAL MILLS, INC.

MR. GROCER: At our request, accept this coupon prohibiting handling or repacking these contents. The consumer must pay any state tax included. This coupon is valid only in the state of Michigan. It is void in any other state or territory. This offer void in any state or territory where prohibited. This offer void in any state or territory where prohibited.

Uncle Tim From Tyre Says:

Dear Mister Editor:
 You newspaper folks don't have time to read all the pamphlets and magazines that was put out fer farmers these days and it's a big pity on account of they would learn you editors a heap of things.
 Ed Doolittle bring his latest issue of The Farm Journal to the session at the country store Saturday night and it had some figures in it that would surprise you. This magazine made a survey of 5,000 farm owners and operators and 87 per cent of them was in favor of cutting down on Government spending. And the shocker in the survey was that 63 per cent

of the 5,000 voted to git the Government complete out of farm support and control programs. In other words they was not only in favor of cutting down on Government spending in general but they was in favor of less Government spending on farmers. And this piece in the Farm Journal said 68 per cent of the 5,000 farmers was agin Agriculture Secretary Freeman's way of running the farm program.

That's what you would call, Mister Editor, gitting a opinion on the farm program straight from the horse's mouth.

Zeke Grubb reported he didn't git The Farm Journal but he was a regular subscriber to the Farmer's Digest and this magazine had took to including a fable, modern style, from Eesop. The last one, he reported, said that onct upon a time they was a ant that worked hard all day in the fields. It was summer and the ant was busy cutting grass and dragging it home. The ant had a grasshopper fer a neighbor and the grasshopper set in his doorway singing all day. When winter come, the ant had a whole bale of grass, but he had violated the Government farm regulations fer over-harvesting grass. So the Government fined him \$162.50 and took his surplus grass and give it to the grasshopper in

exchange fer his food stamps. Ed Doolittle, that don't like the Great Society and that has been a feller of strong and steady advice since the November 8 elections, butted in to say this grasshopper was a piker along side some he knowed about. He said he recollected reading about this big landowner in one big state that got \$50,000 one year fer not farming, built hisself a \$50,000 house with five bghrooms and put the house in his married daughter's name and claimed it as a tenant house deduction on his income tax report.

Personal, I think the Congress is shifting away from the farms to the cities. Folks has left the farms to where they was more votes in the cities. Fer instant, I see where they was setting up a "Demonstration Cities" program to show towns how the Government does it. Hold on to your tax purse, Mister Editor.

Yours truly,
 Uncle Tim

We suffer a good deal more by getting angry than the person with whom we are angry.

The Want Ads are newsy too.

Willits' Farm in Family 100 Years

A farm owned by Arthur Willits and Tillie Willits of Caro has been designated as a Centennial Farm by the Michigan Historical Com-

mission. The farm, located in Rich township, Lapeer county, has been in the possession of the family since 1866.

It was originally purchased August 3, 1866, by Mary E. Willits, grandmother of the present owners, from Alex McFarlan and wife. Arthur Willits is Tuscola county treasurer.

Novesta Baptists To Host YFCI Guest Speaker

The Rev. Sam Wolgemuth, president of Youth For Christ International, will be guest speaker at the Novesta Baptist Church Sunday, Feb. 19, at 7:30 p. m.

Mr. Wolgemuth was elected president in January, 1965. Previously, he was vice-president for the Overseas Ministry of Youth for Christ International.

He joined the YFCI staff in 1952 as representative in Japan and assisted in the YFC World Congress in Tokyo.

Widely recognized as a missionary statesman, Wolgemuth has made eight missionary tours around the world. He directed the youth program of YFCI in 49 nations.

YFCI is an interdenominational organization specializing in teenage evangelism. Local YFC groups are active in over 400 cities in the U. S. and Canada and in 49 countries abroad.

Pastor George Harmon extends a welcome to all interested area residents to attend this service.

Lorenz Bauer to Tell of Anti-Poverty At EUB Service

The Women's Society of World Service of Salem Evangelical United Brethren Church will sponsor a special service in the church Sunday evening, Feb. 19, at 7:30 p. m.

Lorenz Bauer will speak concerning the Anti-Poverty Program in the four-county area and how it can be related to the church.

An additional feature of the service will be a choral reading entitled "Strangers Outside the Feast" by people of the church.

The public is invited to this informative meeting of community interest. The service has been arranged by the Christian Social Relations Committee of the Salem WSWs.

Advertise It In The Chronicle.

Personal News from Shabbona

Extension Meeting—
 The Shabbona Extension Group met Monday evening, Feb. 13, at the home of Mrs. Clair Auslander. Fourteen members and one guest answered roll call with a new food or food preparation. Mrs. Alvin Burk was a guest.

Chairman Mrs. J. D. Masten led the business meeting.

The March meeting will be held March 6 at the Community Hall. Duane Haggerty of the Sanilac County Sheriff's office will show the film "Pulse of Life." The film demonstrates mouth to mouth breathing and external heart massage. Anyone interested is invited to attend.

The group spent the evening snacking pillows. The hostess served lunch.

Mrs. Otto Goertsen, Miss Alice Wright and Mr. and Mrs. Clark Auslander called Sunday at the Verheyden Funeral Home due to the death of Wilbur LePla, who died while vacationing in California. The ladies are cousins.

Mrs. Charles Meredith of Sankousky was a Tuesday guest of Mr. and Mrs. Clair Auslander and Mr. and Mrs. Arthur Severance and family.

Alan Rogers, Arthur Severance and Leslie Severance attended the District V meeting of the MARC

held Monday at the Coachhouse in Marlette. Arthur Severance was elected secretary of the district and Leslie Severance was elected to a two-year term on the Sire Evaluation Committee.

WSCS Meets—

The Methodist WSCS met Wednesday evening, Feb. 8, in the church basement with Mrs. Andy Hoagg as hostess. Fourteen members and one guest answered roll call. Mrs. Earl O. Hendrick was a guest.

Mrs. Alvin Burk led the group in devotions and the business meeting was conducted by Mrs. Arthur Severance. Officers were elected

for the coming year. The group decided to purchase draperies for the nursery. Mrs. Burk will obtain them and put them up.

The lesson, "Participating in Joint Action for Missions," was taught by Mrs. Arlington Gray. The hostess served lunch.

Mrs. Don Schneider and family of Uby spent the week end with her parents, Mr. and Mrs. Arlington Gray.

Advertise it in the Chronicle.

Pfc. Frank Keller Assigned Vietnam

Army Pfc. Frank P. Keller, 18, son of Mrs. John Keller of Route 1, Cass City, was assigned to the 84th Engineer Battalion in Vietnam Jan. 7.

Pfc. Keller, a heavy-equipment operator in the battalion's Company D in Cam Ranh Bay, entered the Army in August 1966 and was last stationed at Fort Leonard Wood, Mo.

He is a 1966 graduate of Cass City High School and was employed in Marlette before entering the Army.

See the RCA Victor Value Man

RCA Victor—for color so real you'll think you are there. The *Glenn* has 295-sq. in. picture, big 25,000-volt chassis and the most powerful, most sensitive tuner on the market today. A sleek Contemporary lowboy, only

\$549⁹⁵

This Is The Difference

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

BUY ON EASY TERMS
NO MONEY DOWN
 UP TO
3 YEARS TO PAY

SCHNEEBERGER

FURNITURE
 and
 APPLIANCE

6588 Main, Cass City

Phone 872-2696

CASS CITY
3 DAYS ONLY
 SPECIAL SCHEDULE FEB. 17-18-19
 FRIDAY --- 8 P.M. SHARP
 SATURDAY & SUNDAY --- 2 P.M. and 8 P.M.
 DOORS OPEN ½ HOUR BEFORE SHOWTIME
 FOR CASS CITY --- A DISTINGUISHED EVENT!
 DIRECT FROM ITS ROADSHOW ENGAGEMENT

"THE GREATEST STORY EVER TOLD"
 TECHNICOLOR ULTRA PANAVISION
 AT POPULAR PRICES
 Here They Come - - "BORN FREE"
 Walt Disney's "FOLLOW ME, BOYS"
 Walt Disney's "THAT DARN CAT"
 Also, by Popular Demand -
 "It's a Mad, Mad, Mad, Mad World"

STRAND CARO MICHIGAN PHONE OS. 2-3038
 Wed., Thurs., Fri., Sat. Feb. 15-16-17-18
 A Tremendous Road Show - Regular Admissions
THEY SAY THE NILE STILL RUNS RED FROM THE BATTLE FOR KHARTOUM!
 A JULIAN BLAUSTEIN PRODUCTION
Khartoum
 Released thru UNITED ARTISTS

Sat. Matinee and All-Day Sunday Feb. 18-19
 — 2 BIG TECHNICOLOR HITS —
"NAMU THE KILLER WHALE" COLOR BY DELUXE
ELIAS An EDWARD SMALL Production
FRANKIE AND JOHNNY Released thru UNITED ARTISTS
 TECHNICOLOR UNITED ARTISTS

EXCLUSIVE FIRST SHOWING THIS AREA!
WALT DISNEY'S Follow Me Boys! Starts Wed. Feb. 22
 One Solid Week
 Regular Admissions

Warren McCreedy Rites Held Saturday

Warren McCreedy of Unionville died Wednesday, Feb. 8, in Hills and Dales Hospital.

He was born May 21, 1881, in Elmwood township and was a retired farmer.

Services were held Saturday in Huston Funeral Home, Caro.

Burial was in Elmwood cemetery.

Survivors include his widow Nettie; one daughter, Mrs. James Dishon of Lincoln Park; two sons, Harold and Lewis of Unionville, and 10 grandchildren.

Final Services for Mrs. Wm. Croft, 71

Mrs. Lillie Ellen Croft, 71, of Ubyly, a lifelong resident of the Thumb, died Sunday night, Feb. 12, in Cass City Hospital following a lengthy illness.

Mrs. Croft was born Jan. 14, 1896, in Greenleaf township.

She and William Croft were married in November 1920 and she lived in Sheridan township since her marriage. Her husband died Aug. 22, 1954.

Mrs. Croft was a member of Fraser Presbyterian Church.

She is survived by two sons, Horace W. of Ubyly and James H. of Dearborn, and three sisters, Mrs. Mary Monk of Detroit, Mrs.

Henry Klinkman of Cass City and Miss Marion McLellan of Ann Arbor.

The funeral services were scheduled at the MacAlpine Funeral Home at Bad Axe Wednesday, Rev. John S. Osborn of Decatur, former pastor of Fraser church, was to officiate. Burial was in Elkland cemetery.

Unfortunately, to make money we must spend money.

Let us make education our national extravagance.

Advertise It In The Chronicle

Peter Rumpitz Dies In Port Huron

Peter S. Rumpitz, 61, of Port Huron was found slumped over the steering wheel of his car Sunday morning by police, who were called to the scene. Mr. Rumpitz was dead on arrival at Port Huron Hospital.

He was born Oct. 1, 1905, in Tyre and lived in Port Huron for 25 years. He married Theresa M. Osenoski Oct. 27, 1930, at Ubyly.

Mr. Rumpitz attended Tyre Schools. He was employed at Muelle Brass Co. and was a parishioner of St. Stephen Catholic Church.

He is survived by his widow; two sons, Harold E. and John H., both of Port Huron; three daughters, Mrs. Shirley A. Locke and Mrs. Donna M. Artman, both of Port Huron, and Mrs. Bernice J. Howard of Americus, Ga.; three brothers, Clarence, Archie and John, all of Ubyly; a sister, Mrs. Elizabeth Kaliszewski of Ubyly; 18 grandchildren, and several nieces and nephews.

Services were to be held Wednesday in St. Stephen Church with Rev. E. J. DeMars, pastor, officiating.

Burial was in Mt. Hope cemetery.

Personal News and Notes from Holbrook

Receives Promotion—
Mr. and Mrs. Dave Sweeney have received word that their son, Paul Sweeney, was promoted to Airman first class. Airman Sweeney has been with the 7500th Air base group at Huisstips, England, for two years.

Mr. and Mrs. Curtis Cleland spent Friday evening at the home of Mr. and Mrs. Don Smith and family.

Mr. and Mrs. Ernie Owensby and family of Avoca spent Sunday at the home of Mr. and Mrs. Jack Walker.

Mr. and Mrs. Mike Puszykowski of Bay City spent the week end with Mr. and Mrs. Joe Dybilas and family.

Mr. and Mrs. Nelin Richardson, Mr. and Mrs. Cliff Jackson and Reta Tyrrell were Thursday afternoon visitors at the Ed Jackson home.

Mr. and Mrs. Gerald Wills and Tom went to Tri-City Airport Wednesday afternoon to meet Gary Wills, S.A., who arrived from Great Lakes, Ill., to spend a 14-day furlough with his parents before he will have six weeks of training at B and E school. He will complete the course at Bainbridge, Maryland, for eight weeks. His address is Gary E. Wills S.A., B512198, B and E school, Great Lakes, Ill. 60088.

Mr. and Mrs. Lee Hendrick spent Sunday evening with Mr. and Mrs. Sylvester Bukowski.

Mr. and Mrs. Ronnie Gracey spent Sunday evening at the home of Mr. and Mrs. John Morell and family.

500 Club Meets—
The 500 Club met Monday evening at the home of Mr. and Mrs. Jake Osenoski. High prizes were won by Mr. and Mrs. Martin Sweeney and low prize winners were Mrs. Sanford Powell and Joseph Ternes. The next party will be at the home of Mr. and Mrs. Sanford Powell. The hostess served lunch.

Grant McKee and Reva Silver were Sunday dinner guests of Mr. and Mrs. Gerald Wills and sons.

The Euchre Club will meet Saturday evening at the home of Mr. and Mrs. Gaylord Lapeer.

Roswell Mercer of Romeo, Steve Sweeney and Mrs. Bill Daniels, Lori and Judy were Thursday afternoon visitors at the Dave Sweeney home.

Mr. and Mrs. Jerry Cleland and family of Elkton and Mrs. Curtis Cleland spent Thursday with Mrs. Pearl Mercer in Pontiac.

Mr. and Mrs. Jack Tyrrell left Feb. 2 for a few days vacation in the South. En route they visited Mr. Tyrrell's parents, Mr. and Mrs. Laurence Tyrrell, at Morrice. The first night was spent in Marion, Ohio. The next day they traveled to Kentucky. In Kentucky they visited the mountain home of Mr. and Mrs. Earl Johnson at Buchanan. The second night was spent in Pikeville, Ky. They traveled through mountainous country, arriving at their destination at Gatlinburg, Tenn., Saturday afternoon. The temperature was in the 60's in the mountains. They spent from Saturday till Monday sight-seeing in the Gatlinburg area. They visited the famous wax museum, drove through the Great Smoky Mountain National Park, visited a pioneer homestead, took a one mile hike to Cleagmans Doone, the highest point in the Smoky mountain park, 6,643 feet above sea level. They also went to Cherokee, North Carolina. The Tyrrells left Gatlinburg Monday and were Monday overnight guests of Mrs. Tyrrell's parents, Mr. and Mrs. Milo Herman, at Montrose and arrived home Tuesday afternoon.

McIntyre Promoted:
Robert McIntyre was recently promoted to the rank of Specialist 5 in the U. S. Army. Spec. McIntyre entered the Army in May 1965. He received his basic training at Fort Knox, Ky., where he also received specialized training. He went to Heidelberg, Germany, in December 1965 where he is now attached to the headquarters of the U. S. Strategic Communication Command of Europe.

Spec. McIntyre attended Ubyly High School.

Mr. and Mrs. Curtis Cleland and girls were Sunday supper guests of Mr. and Mrs. Jim Doerr and family.

Ken Sweeney of Mt. Pleasant spent the week end with Mr. and Mrs. Angus Sweeney.

Mr. and Mrs. Bernard Shagena and Sherrie returned from a two-week sightseeing trip to Florida. They visited Mr. and Mrs. Charlie Simpkins and family at Tampa. Mr. and Mrs. Bernard Shagena and Sherrie moved to Marlette where he is employed.

Mrs. Jack Kehoe and family of Gladwin spent last week with Mrs. Beatrice McIntyre and family.

Gary Wills, S.A., of Great Lakes, Ill., and Mr. and Mrs. Gerald Wills and Tom were Thursday supper guests of Mrs. Ernest Wills.

Mr. and Mrs. Sylvester Bukowski and Doreen Morell visited Mrs. Martha Bukowski in Ubyly Sunday.

Mr. and Mrs. Ken Copeland and Beryl and Bob Bliss of Cass City and Mr. and Mrs. Lee Hendrick were Sunday dinner guests of Mr. and Mrs. Jerry Decker.

Mr. and Mrs. Cliff Jackson were Tuesday dinner guests of Mr. and Mrs. Cliff Robinson and family.

Joyce Austin was a Friday overnight guest of Charlene Lapeer.

Mrs. Jack Tyrrell, Rita, Jim, Judy and Brenda spent Saturday afternoon at the Cliff Robinson home.

Complete Course—
Harold Ballagh and Gerald Wills graduated from the Saginaw Valley law enforcement training school at Bay City Wednesday evening.

Mr. and Mrs. Lee Hendrick, Mrs. Curtis Cleland and Mr. and Mrs. Lynn Spencer attended the Shabbona Farm Bureau meeting and dinner at the Crossroads restaurant Thursday evening. Lynn Spencer led the discussion. How a Bill goes through the Legislature. The next meeting will be at the home of Mr. and Mrs. Arley Gray.

Ruthie Hewitt was a Friday overnight and Saturday guest of Wendy, Beth and Jamie Doerr.

Mr. and Mrs. George King Sr. and Jim were Monday evening visitors at the home of Mr. and Mrs. Glen Shagena.

Mrs. Alex Ross took Barbara Ross to Ypsilanti Monday. Barbara had spent the past week with the Alex Ross family.

Mr. and Mrs. Charles Holm of Cass City and Mr. and Mrs. Gaylord Lapeer visited Mr. and Mrs. Roger Root and Barbara Sunday afternoon. The Lapeers were dinner guests of the Holms.

Mr. and Mrs. Rege Davis of Ulica spent the week end with Mr. and Mrs. Alma Davis.

Mrs. Jim Anthony visited Mrs. Curtis Cleland Wednesday.

Mrs. Jack Walker has returned home after spending nine days in a Port Huron hospital.

Dave Sweeney visited Mr. and Mrs. Allan McCarty Saturday.

Mr. and Mrs. Clarence Rumpitz spent Wednesday evening at the home of Mr. and Mrs. Erv Briolat and family.

Mrs. John O'Henley spent a few days at the Jack Tyrrell home

Welcome a Viking!

By representing the Gleaners well in your community, the Fraternal Insurance Counsellor shown here has won 1967 membership in the exclusive Viking Club for field leaders. Welcome her as advisor when you plan your family's future security.

Mrs. Kathryn Turner, F.I.C.
3189 N. Decker Rd.
Decker, Mich.
Phone: Snover 672-3501

Gleaner
LIFE INSURANCE SOCIETY
BIRMINGHAM, MICHIGAN

A FRIEND OF THE FAMILY SINCE 1894.

The Wants Ads Are Newsy, Too

Formal Wear
Ryan's
Men's & Boy's Wear
Cass City
Phone 872-3431

WHEN YOU CHOOSE CONSOLE TV

WHY NOT GET

THE BEST

ALL NEW 1967 HANDCRAFTED

HANDCRAFTED

GIANT SCREEN CONSOLE TV

282 SQ. IN. PICTURE

a style & a finish to complement any decor

BEST IN FEATURES... BEST IN PERFORMANCE

- Zenith Custom Video Range Tuning System—for super sensitive reception, even in weak signal areas.
- Zenith Patented Custom "Perma-Set" VHF Fine Tuning control—no need to reset each time you change channels.
- Zenith UHF and VHF Spotlite Dials—easy to read from across the room.
- Zenith "Capacity-Plus" Quality Components—exceed maximum circuit requirements.
- Exclusive Zenith Automatic "Fringe-Lock" Circuit—for superior picture stability.
- Tone Control—for proper balance of bass and treble response.

Crafted in genuine veneers and solids.

The CAMBRIDGE • X2424M
Charming Early American styled lo-boy console in genuine Maple veneers and solids with spooled legs and carved gallery rail. 22,000 Volts Picture Power 6 1/2" Oval Speaker.

As Low as

\$175

Weekly

ZENITH The quality goes in before the name goes on®

it's handcrafted

No printed circuits!
No production shortcuts!
Every chassis connection carefully handwired for greater dependability, fewer service problems.

YOUR GOOD NAME IS YOUR DOWN PAYMENT

THUMB APPLIANCE CENTER

CASS CITY

PHONE 872-3505

500 Club Meets—
The 500 Club met Monday evening at the home of Mr. and Mrs. Jake Osenoski. High prizes were won by Mr. and Mrs. Martin Sweeney and low prize winners were Mrs. Sanford Powell and Joseph Ternes. The next party will be at the home of Mr. and Mrs. Sanford Powell. The hostess served lunch.

Grant McKee and Reva Silver were Sunday dinner guests of Mr. and Mrs. Gerald Wills and sons.

The Euchre Club will meet Saturday evening at the home of Mr. and Mrs. Gaylord Lapeer.

Roswell Mercer of Romeo, Steve Sweeney and Mrs. Bill Daniels, Lori and Judy were Thursday afternoon visitors at the Dave Sweeney home.

Mr. and Mrs. Jerry Cleland and family of Elkton and Mrs. Curtis Cleland spent Thursday with Mrs. Pearl Mercer in Pontiac.

Mr. and Mrs. Jack Tyrrell left Feb. 2 for a few days vacation in the South. En route they visited Mr. Tyrrell's parents, Mr. and Mrs. Laurence Tyrrell, at Morrice. The first night was spent in Marion, Ohio. The next day they traveled to Kentucky. In Kentucky they visited the mountain home of Mr. and Mrs. Earl Johnson at Buchanan. The second night was spent in Pikeville, Ky. They traveled through mountainous country, arriving at their destination at Gatlinburg, Tenn., Saturday afternoon. The temperature was in the 60's in the mountains. They spent from Saturday till Monday sight-seeing in the Gatlinburg area. They visited the famous wax museum, drove through the Great Smoky Mountain National Park, visited a pioneer homestead, took a one mile hike to Cleagmans Doone, the highest point in the Smoky mountain park, 6,643 feet above sea level. They also went to Cherokee, North Carolina. The Tyrrells left Gatlinburg Monday and were Monday overnight guests of Mrs. Tyrrell's parents, Mr. and Mrs. Milo Herman, at Montrose and arrived home Tuesday afternoon.

McIntyre Promoted:
Robert McIntyre was recently promoted to the rank of Specialist 5 in the U. S. Army. Spec. McIntyre entered the Army in May 1965. He received his basic training at Fort Knox, Ky., where he also received specialized training. He went to Heidelberg, Germany, in December 1965 where he is now attached to the headquarters of the U. S. Strategic Communication Command of Europe.

Spec. McIntyre attended Ubyly High School.

Mr. and Mrs. Curtis Cleland and girls were Sunday supper guests of Mr. and Mrs. Jim Doerr and family.

Ken Sweeney of Mt. Pleasant spent the week end with Mr. and Mrs. Angus Sweeney.

Mr. and Mrs. Bernard Shagena and Sherrie returned from a two-

EXCLUSIVE FIBERGLASS TANK
Lightweight, Strong as Steel

Another Gehl first! New, optional Mix-All tank of modern fiberglass reinforced plastic—the space-age building material. Advantages: tank is strong as steel, yet weighs 1/4 as much; rust-proof (not affected by salt or minerals); permanent molded-in white color won't scratch, peel or require re-painting; smooth interior sides reduce feed bridging, allow faster unloading; insulates better, reduces moisture condensation.

- OTHER GEHL MIX-ALL FEATURES:**
- 56 thin, steel hammers that CUT . . . not POUND to give you a uniform grind.
 - Semi-suction fan draws materials through screen quickly.
 - Feed aerator cools all milled ingredients. Prevents caking.
 - Swinging auger feeder uniformly loads the mill at your choice of speeds.
- Come in! See the Gehl Mix-All with new fiberglass tank. Financing available.

Make us Prove it with a Demonstration!

GEHL

LEONARD DAMM & SON
CASS CITY

enter **NOW!**
"Queen of the Kitchen" CONTEST

for women who live in Southeastern Michigan and are employed full-time outside the home.

- Select Your Favorite Recipe for a One-Dish Meal That Can Be Cooked in an Hour.
- GRAND PRIZE** → Deluxe Electric Range.
- Second Prize—Electric Rotisserie-Broiler.
- Third Prize—10 Speed Electric Blender.
- 7 other appliances to Runners-Up.

DEADLINE IS TUESDAY FEB. 28, 1967

- RULES**
1. All women living in Southeastern Michigan employed full time outside their homes are eligible—except naturally, professional home economists and cooks and employees of Detroit Edison and their immediate families.
 2. The contest is for the best one-dish meal that can be cooked in one hour or less.
 3. You may send your recipe on any type of writing paper you prefer.
 4. Entries must be post-marked no later than midnight, Tuesday, February 28, 1967.
 5. Ten finalists will be chosen. They must be able to compete in a cook-off to be conducted in the Edison building in Detroit on Thursday, March 16, 1967.
 6. Decisions of the judges are final.

Nothing to buy, no entry blank required.

SEND YOUR RECIPE TO:
ELECTRIC LIVING DIVISION
DETROIT EDISON COMPANY
2000 SECOND AVENUE
DETROIT, MICHIGAN 48226

Include your name, address, telephone, place of employment.

Held in conjunction with the annual Salute to Women Who Work Week.

EDISON

WANT ADS
SELL FAST
DIAL
872-2010

Tremendous Floorcovering Event!

ACRILAN CARPETING SALE

**SPECIAL
PRICE**

Reg. \$12.95
Sq. Yd.

Now
\$9.95

INSTALLED
OVER
FOAM PAD

CARPETS --- INLAIDS --- TILE --- LINOLEUM --- CERAMICS

Store Hours: Mon. thru Sat. 9:30 a.m. - 5:30 p.m.
Friday 9 a.m.-9 p.m. -- Other Evenings By Appointment.

COMMUNITY CARPET COMPANY

109 S. State St.

Caro - Next To Strand

Phone 673-4115

The Want Ads Are Newsy Too

News and Notes from Deford

Sunday dinner guests at the Gail Parrott home were Mr. and Mrs. Paul Moore of Royal Oak, Mr. and Mrs. Ronald Parrott of Warren, Mr. and Mrs. Robert Parrott and Debbie of Shabbona and Miss Debbie Wentworth of Decker.

William LePla, 47 Dies in California

Funeral services for William F. LePla, a native of the Ujov area, who died Wednesday, Feb. 8, after a heart attack while vacationing in Los Angeles, were held Monday in Grosse Pointe Memorial Church.

Mr. LePla, 47, lived at the Grosse Pointe Club, which he managed for 14 years. He was a member of Detroit and national club manager groups and the Hotel Greeters.

Surviving are his wife Nell; two daughters, Jill and Sally, and a son Joe. Others are: three sisters, Mrs. Edward Haller and Mrs. Ivan Apley, both of Bad Axe, and Mrs. Jack Brakie of Jericho, and two brothers, Robert and Glen, both of Yale.

Burial was in White Chapel Memorial Cemetery.

FREE

A year's subscription to the Chronicle when you order your wedding invitations at the Chronicle. Hundreds of styles competitively priced. Come in and look over our selection.

CHRONICLE
Phone 872-2010

City, and her son and family, Mr. and Mrs. Darold Foroush and Shelley.

Mr. and Mrs. John Kapata had for dinner guests Sunday, Mr. and Mrs. Hugh Sefton and children of Oxford. In the evening, Mr. and Mrs. Joe Sefton and family of Kingston dined at the Kapata home.

Mr. and Mrs. Howard Field and children of Rochester were Friday overnight and Saturday guests of Mr. and Mrs. Eldon Field, Mr. and Mrs. Ralph Sackrider a family of Saginaw were Sunday visitors at the Field home.

Mr. and Mrs. Etsel Wilcox and Mrs. Florence Shaver were Sunday evening visitors at the home of Mr. and Mrs. Willis Shaver of Postoria.

Mr. and Mrs. Clare Root were Sunday afternoon callers at the Roger Root and Clare Root homes in Cass City.

The Misses Glenna Shaver of Snover and Pam Webb of Decker were week-end guests of the Norman Hurd family.

The Deford 4-H Green Bronze Riders met Wednesday, Feb. 8, at the home of their leader, Mrs. Bernard Turner. After the discussion on "What A Horse Is", refreshments were served. The next meeting will be Feb. 22 at 7 p.m. at the Turner home.

Mr. and Mrs. William Wiltstermann and children of Ulica were Sunday evening visitors at the home of Mr. and Mrs. Allan Hartwick and family.

Mr. and Mrs. Lee Wilson of Mayville called on Mr. and Mrs. Etsel Wilcox Friday evening.

Randy Ashcroft, three-year-old son of Mr. and Mrs. Thomas Ashcroft, is a patient at Caro Community Hospital.

Mr. and Mrs. Clark Zinnecker were Sunday evening dinner guests

of Mrs. Verneta Stilson of Cass City.

Mr. and Mrs. Harold Field and children visited relatives in Holland and Grand Rapids over the week end.

Mr. and Mrs. Louis Babich had for dinner guests Sunday, Mr. and Mrs. Harold Kilbourn and children and Mr. and Mrs. Bernard Babich.

Mr. and Mrs. Duane Thompson and children of Marlette called on her parents, Mr. and Mrs. Eldon Bruce, Sunday afternoon.

Mr. and Mrs. James Karr celebrated their 12th wedding anniversary and the eighth birthday of their daughter Cheryl Sunday with a dinner in Frankenthum. Mrs. Karr's parents, Mr. and Mrs. Carl Wright of Cass City, were guests.

Mr. and Mrs. Henry Rock Jr. of Marlette and Mr. and Mrs. Darold Terhush were Saturday evening visitors in Saginaw.

Mr. and Mrs. Arthur Hartwick were Sunday evening dinner guests of Mr. and Mrs. Eli Wilfong of Yigon and callers at the home of Mr. and Mrs. Licht Wesley and children of Cass City.

Mrs. Joe Babich of Menton was a Tuesday overnight and Wednesday guest of Mr. and Mrs. Louis Babich.

The members of the Deford 4-H Horseman's Club were guests at a "Sweetheart" party at the Boots and Saddles Club at Caro Saturday evening. Games were played, movies shown and refreshments served.

The 4-H Woody Wood Peckers met Saturday afternoon at the Bernard Turner home and worked on their projects for achievement day to be held in April. A discussion was held on tools and their use.

Mrs. Delbert Martin of Caro called Friday afternoon at the Bertha Chadwick home.

BOOK REVIEW "Tinkerbelle"—A Modern-day Adventure

By Rev. R. J. Searls

The book I wish to review for you today was loaned to me by the Fred (Fritz) Neitzel family. It is an easy-to-read account of an adventure of one man, who fulfilled a life-long ambition to sail across the Atlantic Ocean, alone, in a small boat.

"Tinkerbelle" is the account and Robert Manry is the author. The Robert Manrys had saved for a long time to purchase a small sailboat which they could use for family adventure and family outings in the Great Lakes. Manry worked as a rim man on the copy desk of the Plain Dealer of Cleveland, Ohio.

This position gave him access to the want-ad columns before they became accessible to the general reader. He discovered one night, an ad in the paper for a sailboat, 13 1/2 ft. needing some repairs. He discovered that "needing some repairs" was the understatement of the century. The man who was selling it was a grandparent who had raised two generations of children to love sailing and become familiar with the water. Manry bought the boat, and for months devoted every spare moment (including some which were really not spare at all) in rebuilding the boat so as to make her seaworthy for family use on the Great Lakes.

New ribs were installed, and a new mast step was put in. The Manrys decided that what they really wanted was to transform their sailboat into a small yacht, which meant installing sleeping accommodations for four. The mid-section of the hull became the "cabin". Eventually they arrived at the great day when the

much-changed boat was to be tested. They utilized the public launching ramps at Cleveland's Gordon Park; the day, Mother's Day, Sunday May 10. As soon as the boat was launched a heavy rain poured out of the heavens. While the rest of the family retreated to the dryness of the family car, Manry, rather timorously sailed the boat up and down, well within the breakwater. After fifteen minutes, the "skipper" declared it "quits" and the shake-down cruise a success.

As time went by, every available day saw the Manrys out sailing and accumulating both experience and adventure. In autumn "The Tinkerbelle" replaced the family automobile in the garage, for changes discovered over the summer months. Then a friend who owned a 25' cruising sloop proposed that the two men sail her across the Atlantic to England.

Manry agreed, with enthusiasm; the friend backed down, however, but not before Manry had secured time-off for the journey. Out of the depths of his disappointment came the thought: Why not make the voyage in Tinkerbelle? He read up on similar efforts, and convinced that both his boat and himself could successfully make the trip, began, secretly, making plans.

Much of his success was due to precautions he took. Taking advantage of every new advance (such as double-covering the food, using plastic bags) and buying spare parts for all the boat's essential parts, he broke the news to his wife, who entered wholeheartedly in his plans. Imagine his feelings to discover that Lloyd's of London would not insure him!

So much for the preparations. The main part of the book is made up of what happened on the journey, itself. His encounters with ships, for example, were memorable. His one fear was that a large ship, not seeing the Tinkerbelle, should cut her in two. Three times he records hallucinations, seeing non-existent companions, for example.

Then came the great day when he was contacted by both airplanes and surface craft, and, with two day's sailing left, is assured that he has made the trip. He becomes for a day an international hero.

This is an easy book to read, and contains much information of value to modern-day would-be adventurers.

"Tinkerbelle" by Robert Manry, Harper & Row, N. Y. 1966 available from the Elkland Township and Cass City Library.

**Echo OES Chapter
Meets Wednesday**

Thirty attended the February meeting of Echo OES chapter Wednesday evening, Feb. 8.

In the business meeting, with Mrs. Don Koepfgen presiding, plans were made for a card party on Apr. 1. Mrs. Ken Eisinger reported a good response to the bakeless bake sale now in progress.

The officers will confer the degrees of the Order at the March 6 meeting. A practice for officers has been called for Monday evening, March 6, at 7:30 p. m.

Tables in the dining room were decorated in keeping with Valentine's Day when dessert refreshments were served at the close of the meeting.

THIS ONE GOBBLES HAY AND EAR CORN

Just as Fast as You Can.
Feed it.

Feeders asked for a better grinder-mixer, one to perform at high volume without "spoon feeding." Brady built it—Built it like the custom feeders to take the toughest abuse, day-in, day-out. That's why the switch has been to Brady.

See it today at
**MARSHALL
IMPLEMENT CO.**
Cass City

**BRADY
GRINDER-MIXER**

Future Farmers of America Week

FEBRUARY 18th to 25th

We Proudly Salute Our Farm Youth . . .

"Learning to do . . . doing to learn . . . earning to live . . . living to serve." With this as their motto, the Future Farmers of America work for progress and a brighter tomorrow, through the development of agricultural leadership, cooperation and citizenship. To these young men of high purpose and outstanding achievement, we extend our hearty thanks and proud congratulations, during National FFA Week, February 18-25.

These firms who specialize in sales and service to the farmer salute their customers of tomorrow.

Klein Fertilizers Inc.
Smith-Douglass Inc.
Farm Chemical Sales

Frutchey Bean Co.
Cass City - Deford - New Greenleaf
Gagetown Elevator Co.
Snover Co-op Elevator

Caro Farmers Elevator
Marshall Implement Co.
Rabideau Motors

Croft-Clara Lumber Inc.
Harper Elevator-Hemans
Bay Area Equipment

Scouts Camp Out For Polar Bear in 12-Below Zero

Scoutmaster James Ware and 27 Scouts camped in 12-degree below temperatures Saturday night, Feb. 11, on a Polar Bear outing. The group left Saturday morning and camped near the river south of Cass City. They returned at 8 a. m. Sunday.

Scouts participating were: Dick Bassett, Randy Brown, Jim Doerr, Gordie Frederick, Paul Freiburger, Tim Gaszczyński, Craig, Drew and Scott Guernsey, Ron Hendrick, Randy Kelley and Al and Roy Pierce.

Other Scouts were: Scott Guinther, Roger Smith, Jeff Spencer, Tim Stickle, Eldon Stilson, Mike Strickland, Rick Sguden, Jay Tuckey, Kim Gaspie and Mark McClorey.

Completing the list were: Randy Damm, Tom McComb, Brian Althaver, Jim Perlaki and Randy Wright.

Personal News from Gagetown

Mrs. Bert Wood left Tuesday, Feb. 7, to visit Mr. and Mrs. Zefery LaClair of rural Milford for a short time. Her sister, Mrs. Wayne Blanchard, who has been living with Mrs. Wood, went to Howell to visit her son, Mr. and Mrs. Wayne Blanchard.

Mrs. William Johnston of Cass City, Mrs. Harry Johnston, Mrs. Elger Generous and Mrs. Richard Carroll attended a pink and blue shower given for Mrs. J. C. Pitcher at the home of Mrs. Kenneth Smith. Hostesses were Mrs. Smith and Mrs. James Eisengruber. Games were played and refreshments served.

Mr. and Mrs. Donald Wilson left Thursday, Feb. 9, for Florida to visit relatives and will take trips to other places, including Puerto Rico.

Mr. and Mrs. Jack Wendell of Pontiac spent the week end with her mother, Mrs. Eva Moore. Other Sunday dinner guests were

Mr. and Mrs. Martin Moore and Florence of Cass City. They celebrated Mrs. Moore's 75th birthday, which will be Thursday, Feb. 16. Her son, Stanley Moore, who lives in Bowie, telephoned to wish his mother a happy birthday.

Mr. and Mrs. William Merz and family of Saginaw spent the week end with her parents, Mr. and Mrs. Vincent Wald. They all were dinner guests, as was Miss Mary Wald, of Misses Bridget and Susan Phelan. The occasion was the celebration of Miss Bridget Phelan's birthday, which was Friday. Mr. and Mrs. Kenneth Maharg and family of rural Cass City were afternoon guests at the Phelan home.

Miss Sue Hunter, student at Kalamazoo, spent the week end with her parents, Mr. and Mrs. Richard Downing.

Mr. and Mrs. Jerome Rocheleau and Mr. and Mrs. Henry Elliott spent Sunday in Mio with Mr. and

Mrs. Carl Sieland. Steve Kehoe, student at Ferris State College, spent the week end with his parents, Mr. and Mrs. Harry Kehoe. Mr. and Mrs. John Arvo and Jeff of Owosso, Sherril Comment of Bay City and Jerry Wetzel of Grand Rapids spent the week end with Mr. and Mrs. Eugene Comment.

Slate New Math Workshop Feb. 20

The new math workshop for par- cuts of students in Cass City-Evergreen and Deford School District will be held in the Willis Campbell Elementary School at 8:00 p. m. Monday, Feb. 20.

Fred Keson, representative from the Silver Burdett Co., will be in charge. All interested parents are invited to attend.

Pfc. A. Venema In Vietnam Duty

Army Pfc. Allen P. Venema, 19, son of Mr. and Mrs. Peter Venema of Cass City, has arrived in Vietnam with his unit, the 9th Infantry Division.

Pfc. Venema is a mechanic in the "Old Reliable" Division which was last stationed at Fort Riley, Kan.

The famed 9th Division earned its reputation as the "Old Reliable" in World War II by crushing the Axis forces in North Africa, Sicily, and Central Europe. The 9th boasted four Medal of Honor winners in World War II. Pvt. Venema is assigned to Battery B, 2nd Battalion of the division's 4th Artillery.

The average man is 33 around the chest, 40 around the waist, 98 around the golf course, and a nuisance around the house.

The Wants Ads Are Newsy, Too

Michigan Mirror

Proposed Cigarette Tax Could Bring Boost in Black Market

Smoking Problem

Bordering states and our own criminal elements might find themselves curiously allied behind the efforts of one Michigan lawmaker.

Rep. Jack Faxon, D-Detroit, is proposing a multiple attack on cigarette sales in Michigan which could considerably boost the income of the two groups.

Basic weapon of Faxon's plan is to more than triple the present seven cent state tax on a package of cigarettes. He proposes the levy be set at 24 cents, thus boosting the price per pack to about 50 cents.

.....

A few years back when the cig-

arette tax was raised to its present level many legislators, particularly those from southern border districts, warned of the potential increase of motorists driving across the border to buy cigarettes in the states where the tax was lower.

Wholesale black-marketing of lower priced cigarettes was also mentioned at that time, but the few-cents-per-pack difference was not really expected to cause a big market for bootlegged quantities.

Because of the potential for lost income to Michigan's treasury, extra law enforcement procedures were put into effect along the borders when the new rate went into effect. A few violators were caught.

Traffic Deaths

In case anyone had any doubts, it is now official that Michigan motorists died in greater numbers during 1966 than in any other single year.

With perhaps a few delayed deaths still to be reported for last year, State Police listed at least 2,270 traffic fatalities. The highest previous year on record was 1937 but the 1966 toll was about 4.5 per cent over that mark.

The 1966 toll represented a 6.9 per cent boost over the highway death mark of the previous year. Personal injury accidents of a non-fatal nature also increased sharply, to nearly 159,000, State Police said.

When certain people find steady work you know business is booming.

The vehicle you drive that costs the most per mile is the one you push down the supermarket aisle.

Save all your empty thread spools and use them to wind all the leftover pieces of bias binding, braid, elastic, and lace.

ADULT EDUCATION CLASS

We Invite You to join many others, your neighbors and friends, in

STUDYING THE BIBLE

- Informal ■ Interesting
- Discussion at lay level
- Recognition for achievement

Course is organized and presented to bring maximum results for busy people with a desire for Bible knowledge.

Class now studying

"Beginning With Genesis"

6:25 p.m. Every Wednesday Starting Feb. 22

FIRST BAPTIST CHURCH

This course is being taught in cooperation with Moody Bible Institute Correspondence School, Chicago, Illinois 60610

KRITZMANS'

WASHINGTON'S BIRTHDAY SALE

MEN'S

SLACK SALE

One Group of Men's Dress and Casual Slacks in Assorted Colors, Styles and Sizes All ---

1/2 Off

Sizes 29 to 44

Styling for Fit and Comfort

MEN'S 6"

Work Shoe Special

Brown Elk Tanned Leather Uppers. Genuine Goodyear welt construction, longer wear and better fit. 21 Iron cork composition sole and rubber heel.

Reg. \$6.98 Only **\$6.37** Save 61c

6 Inch Sizes 6-12

WOMEN'S

Knit Sleeveless

SHELLS

100% Acrylic Knit, Nylon Back Zipper in assorted colors only ...

\$1.98

Size S-M-L

WOMEN'S

PLASTIC BOOTS

Lightweight Black Plastic Dress Boot Sizes 5, 6, 7 Only ...

\$1.00 Reg. \$2.49

WOMEN'S

WINTER DRESS SALE

One Large Group of Women's Winter Dresses Slashed For Your Savings. Shop Early For Best Selection. Entire Group.

1/2 OFF

SOFA PILLOWS

One Large Assortment of New Sofa Pillows. Rounds, Squares, Fancies and Solid Colors.

Only **\$1.49** And **\$1.79**

MEN'S

BRUSHED DENIM JEANS

Western and Regular. Light Blue Brushed Denim.

Reg. \$3.98 Only **\$2.99** Waist Sizes 29-36

SEW-N-SAVE

—Material Close Outs—

Perma Press Material

45" Wide, Only a few colors left.

Reg. 69c yd. **2 yds. 96c**

Brushed Denim

Blue and Tan Reg. \$1.39 Close Out At **87c yd.**

Ladies'

SNOW BOOTS

Broken Styles and Sizes

\$5.00 and **\$7.00**

Values to \$11.95

KRITZMANS', INC.

Michigan's wonderful!

Let us help you enjoy it!

How? In many, many ways!

- With the highest quality petroleum products you can buy anywhere.
- With "Michigan Outdoors" the most popular outdoors television show in the state.
- With expert, friendly service and knowledgeable, localized directions and information.
- With Michigan maps, complete comprehensive, accurate.
- With our GO GUIDE, the only guide of its kind to Michigan outdoors.
- With hunting and fishing contests and prizes worth thousands of dollars.
- With "His" and "Hers" Travel Cards, the modern, convenient way to travel through Michigan.
- With free litterbags to help you keep Michigan beautiful.

Yes, Michigan's a wonderful state and it's our privilege to help you enjoy it to the utmost! You can depend on Leonard!

FRED'S LEONARD SERVICE

Phone 872-2235 Cass City

Watch Mort Neff on Leonard's "Michigan Outdoors" TV show Thursday evenings at 7:00 p.m.

Clifford Parker Dies in Detroit

Clifford K. Parker, 54, of Detroit was found dead in his home Wednesday, Feb. 8. He was born Dec. 16, 1912, in Gageton.

Mr. Parker lived in Port Huron from 1925 to 1950 when he moved to Detroit.

He had been employed by Chrysler Motor Company for the last 10 years.

He is survived by a son, Ronald K. of Detroit; his stepmother, Mrs. Everett Finker of Melvin, Mich.; five sisters, Mrs. Sidney E. Dunbar, Mrs. Maizie C. McNeil and Mrs. Irene V. Cockerill, all of Port Huron, Mrs. O. Clifford Howard of Sarnia and Mrs. Paul Hor-

ton of Filion; three brothers, Leonard L. of Port Huron, Elgin F. Parker of Los Angeles and Douglas Parker of Gageton, and nieces and nephews.

The funeral services were held at a Port Huron funeral home Saturday, Feb. 11.

Eliel Russell E. Loeding, RLDS, officiated.

Burial was in Rock Falls cemetery, Harbor Beach.

It still remains to be proved that all men are created equal.

If we don't discipline ourselves, the world will do it for us.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO
James Gross, Board of Education Secretary for eight years, resigned from the Cass City Board of Education.

Students classified by the school as needing special help are in the process of being screened to see if they are eligible for a proposed special education room at Cass City Public Schools.

William Franklin of rural Cass City was admitted to Hills and

Dales Hospital for treatment of head injuries sustained when he fell on the ice.

Mr. and Mrs. Harvey McGregor of Decker will mark their 25th wedding anniversary.

Mr. and Mrs. William Kritzman entertained the employees of the Kritzman store at a party in honor of their twins' first birthday.

Fred Walmesley of Caseville, formerly of Cass City and son of Mr. and Mrs. Charles Walmesley, has been discharged from the Army.

Larry Seale, son of Mr. and Mrs. James Seale of Cass City, was awarded the National Rifle Association's "Distinguished Expert Award," the highest honor in the junior category.

A. Ondrajka, son of Mr. and Mrs. John Ondrajka of Gageton, began recruit training at the Naval Training Center, Great Lakes, Ill.

TEN YEARS AGO
Mrs. Jay Dearing was elected president of the newly-organized Cass City Community Choir.

Gaylord LaPeer is a patient in Pleasant Home Hospital following surgery.

Mr. and Mrs. Homer Muntz entertained guests at a dinner party in honor of Andrew Muntz who was celebrating his 87th birthday.

At the annual meeting of the Michigan Shorthorn Breeder's Association held at East Lansing, all officers were re-elected. Included was James Milligan of Cass City, vice-president.

Leslie Drace of Deford has been confined to his home with pneumonia the past 10 days.

Shirley Ann Skinner celebrated her fifth birthday with guests

Scotty Guinther, Jimmy Doerr and Karen, David and Mark Hutchinson at a party in her home.

TWENTY-FIVE YEARS AGO
Merrick A. Conley, former publisher of the Gageton Times, died at his home in Caro after a two-day illness with pneumonia.

Mr. and Mrs. Henry LaFave of Gageton celebrated their 25th wedding anniversary at a dancing party at the Oriole Gardens.

The Gageton Public School held its first air raid drill.

Floyd Ottaway of Cass City is redecorating the offices of the Gageton State Bank.

Bernice Clara of Gageton attended the fourteenth annual American Beauty Convention held in Detroit.

Nancy Schwaderer, daughter of Mr. and Mrs. E. B. Schwaderer, entertained June Schwaderer, Tressa Gruber, Marian Croft, Janice McMahon and Shirley Fort, in her home in honor of her birthday.

Mr. and Mrs. Steve Tesho, who have been living at Ypsilanti while Mr. Tesho was employed by the Schwaderer Construction Company there, have returned to their home in Cass City.

THIRTY-FIVE YEARS AGO
Rev. and Mrs. C. F. Smith entertained the Evangelical ministers of the Thumb district at an oyster supper at the Evangelical parsonage.

Cass City won its eleventh victory of the basketball season. Helping establish and maintain the squad's record were: Day, Knight, Kosanke, Graham, Ward, Stafford, Schenck, J. Kelly, Morris, Maharg, Battle, Rawson and McCallum.

While driving home from visiting relatives Mr. and Mrs. Willis Campbell spoke to their daughter, Mary Jane, who was riding in the rear seat. Upon receiving no response, they stopped their car to investigate the reason. They found the girl unconscious from gas fumes.

Berniece McConnell, daughter of Mr. and Mrs. Charles McConnell, has signed a contract to teach the Quick school the coming year.

Mr. and Mrs. E. A. Corpron attended the hardware dealers' convention in Detroit.

Missionary Series At Baptist Church

Beginning Wednesday evening, Feb. 15, at 7:30, and continuing each evening through the Sunday services, the First Baptist Church of Cass City will hold a series of meetings in which Rev. and Mrs. Robert Collins will report on their last term of service on the mission field.

Collins is co-director of the Regular Baptist Press of Brazil. This is a cooperative undertaking of two missionary agencies working in South America. Regular Baptist Press is now printing one million two-color tracts each month for distribution by many evangelical missionaries serving throughout South America, in addition to other Christian literature.

The Collinses have served 25 years in South America. They have been instrumental in organizing many churches. Mr. Collins has served as superintendent of an English speaking school and as the director of a camp for young people.

Rev. Richard Canfield, local pastor, announces that the meetings are open to the public. There will be lectures and slides shown each evening and there will be special music.

C. W. Osentoski in Proficiency Jump For Parachuting

Army Sp-4 Charles W. Osentoski, 19, son of Mr. and Mrs. Louis W. Osentoski of Nugent Road, Uby, participated in a proficiency parachute jump near Kontum, Vietnam, Jan. 17-19.

Along with other paratroopers of the 101st Airborne Division's 1st Brigade, Spc. Osentoski prepared for this jump with a two-day refresher course. The jumps were made from an Air Force plane on a rice paddy drop zone.

The 1st Brigade is noted as the most traveled unit in Vietnam and has not returned to its base camp at Phan Rang in over a year. It played a large part in Operation Hawthorne last June, one of the most successful and hardest fought battles in the war.

A mortarman in Headquarters Company, 2nd Battalion of the brigade's 502nd Infantry, Spc. Osentoski entered on active duty in May 1965 and was stationed at Fort Campbell, Ky., before his arrival in Vietnam last December.

Agent's Corner

Mrs. Ann Ross

Cooking beans in Grandmother's day used to mean an all-night soaking and an all-morning boiling. Today's homemaker knows there's a short-cut for nearly everything in the kitchen - including old-fashioned navy beans.

Bringing dry beans to a boil - boiling them about two minutes, then allowing them to stand uncovered for an hour before cooking will serve the same purpose as Grandma's overnight stint, according to Mrs. Ann Ross, Thumb area Extension home economist.

But don't pour off the soaking water, she says. Use this to finish cooking the beans as it contains flavor and nutrients that soak out in the water. It takes about 2 1/2 to 3 cups of water per cup of dry beans for cooking. Boil gently 1 to 1 1/2 hours or until tender, stirring only a few times during the cooking to keep from breaking up the beans.

If overnight soaking suits your plans better, there's still an advantage to the two-minute boil. It sterilizes the beans and keeps them from souring when soaking uncovered for a long period of time in a warm room.

Nutritionally speaking, dried beans are one of the best protein buys we have. A dollar spent for dried beans gives you more protein, more iron and more thiamine and niacin (B vitamins) than you get from any other dollar's worth of food.

To squander time is just as wasteful as to squander money.

Advertise it In The Chronicle.

PROFESSIONAL AND BUSINESS DIRECTORY

DR. W. S. SELBY
Optometrist
Hours 9-8, except Thursday
Evenings by appointment.
6669 E. Main St.
3 1/2 blocks east of stop light
Phone 872-3404

Harold T. Donahue, M.D.
Physician and Surgeon
Clinic
4674 Hill St. Cass City
Office 872-2323 - Res. 872-2311

STEVENS NURSING HOME
4865 South Seeger
Cass City
Helen S. Stevens, R. N.
Phone 872-2957

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

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

JAMES BALLARD, M.D.
Office at Cass City Hospital
By Appointment.
Phone 872-2381 - Hours, 9-5 7-9

DR. J. H. GEISSINGER
Chiropractic Physician
Monday, Tuesday, Thursday and Friday 9-12 and 2-5.
Monday, Thursday evenings 7-9
21 N. Almer St., Caro
Phone 573-4464

VERA'S BEAUTY SHOP
On Argyle Road 5 miles east of M-53 or 3 miles west of Argyle.
Phone Uby 0L 8-5168
For Appointment
Barbara MacAlpine and Vera Ferguson, Operators.

Portrait, Commercial & AERIAL PHOTOGRAPHY
BRIGGS STUDIO
James E. Briggs - Photographer
Member of PP of A and PP of M
Phone 872-2170 Cass City, Mich.

DR. E. PAUL LOCKWOOD
CHIROPRACTIC PHYSICIAN
Phone 872-2765 Main St., Cass City
Tuesday, Wednesday, Friday, Saturday, 9-5. Evenings, Tuesday and Friday, 7-9.
Closed Monday and Thursday
By Appointment

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

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

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES!
Satisfaction Guaranteed
No job too big - No job too small.

WM. MANASSE JEWELER
180 N. State St. Caro, Mich.

K. I. MacRAE, D. O.
Osteopathic Physician and Surgeon
Corner Church and Oak Sts.
Office 872-2380 - Res. 872-3366

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

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

ANNUAL FEBRUARY SALE FURNITURE and CARPET

STORE HOURS - - - Open Evenings Every Friday 'Til 9:00 p.m. Other Week Days 'Til 5:30: Closed Saturday Afternoons.

We Concentrate all our Buying on Furniture and Carpet

SALE INCLUDES

- Baby Furniture
- Dinettes
- Carpets
- Lamps
- Dining Room
- Bedroom
- Recliner Chairs
- Sewing Machine
- Hoover Cleaners

Truckload Flexsteel Sofas and Chairs

Carload lots of Stearns and Foster Box Springs and Mattresses

"Largest Stock In The Thumb"

GUNSELL'S

130 W. Burnside Caro

Due to other business interests, I have discontinued farming and will sell the following items at public auction at my farm located 3 3/4 miles north of Cass City on

Saturday, Feb. 18

At 1 O'Clock

TRACTORS

- Ford Major 1962 tractor - fully equipped
 - John Deere No. 50 tractor with power steering
 - Oliver Super 77 tractor with wide front, hydro electric, live power
- MACHINERY**
- John Deere R.W.A. tandem disc 11 ft. 2 in. with extra heavy blades, new
 - John Deere No. 810, 3-16 plow, 3 point
 - John Deere 4 row flexi-planter
 - John Deere 4 row cultivator
 - John Deere No. 896 side rake
 - John Deere 2 row bean puller
 - John Deere 7 ft. semi-mount mower
 - Oliver 13 hoe grain drill

- Oliver rear-mount, 4 row cultivator No. 364, new
- Oliver plow 2-14, high clearance, trip beam, like new
- Oliver 4 row cultivator
- Oliver farm wagon
- Oliver 12 ft. harrows
- Oliver 2 section harrows
- New Idea 7 ft. trailer mower
- 12 ft. weeder
- 10 ft. Case double disc, good condition
- 12 ft. yetter
- 2 - 2 bottom clod busters
- 2 watering tanks
- Approximately 500 7 ft. steel fence posts, good condition
- International truck with grain box and hoist

Auctioneer's Note—This is a very good line of machinery which has been given the best of care. The three tractors are in excellent condition.

LESLIE PROFIT, Owner

Terms - 1 to 12 months on approved notes.

Clerk - The Pinney State Bank of Cass City

Auctioneer - Lorn Hillaker

Phone 872-3019 Cass City

Louise Foote Named To Head Argyle MYF

Officers for the Argyle Methodist Youth Fellowship were elected at a meeting Thursday. Louise Foote is president; Lena Simmons, vice-president; Janet Darr, treasurer, and Bonnie Fox, secretary. Carla Peters and Frances Simmons were named Bible readers and Lena Simmons, reporter.

The group planned a toboggan party for Feb. 14 at the Argyle hill.

Mission Program Scheduled at two Methodist Churches

A Mission program is scheduled for Feb. 19-24 with the Rev. Howard E. Shaffer of Hillman, Mich., as guest speaker at the Owendale and Gageton Methodist Churches.

Mr. Shaffer will speak at the 9:30 Gageton and 11:00 Owendale morning worship services and also at 8:00 p. m. at Gageton for a Mission service.

He will also speak at other services, open to the public, Wednesday at 8:00 p. m. at Owendale and Thursday at 8:00 p. m. at Gageton.

Mr. Shaffer is a former Western star on stage, radio and television. Bob Shaffer, his brother, is director of Lake Louise Camp, near Boyne Falls, and Howard is serving churches at Hillman and Sprout.

The mission to members and non-members is sponsored by the Commissions on Membership and Evangelism of the Owendale and Gageton Churches.

The Rev. Basel W. Curtiss is pastor of the churches.

Carefree comfort with Gulf housewarming Service

All these benefits add up to carefree comfort with our exclusive Gulf Housewarming Service. Expert equipment service. Gulf Solar Heat® oil. Automatic delivery. Easy, equal monthly payments. Plus the availability of the fuel-saving Gulf Econojet oil burner. Call us today!

CASS CITY OIL & GAS CO.
Phone 872-2065

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

PUBLIC AUCTION TRACTORS-COMBINES-EQUIPMENT

LOCATION—At Vernon, Michigan, just off M-78 expressway, 1 mile south of Vernon on Vernon Road, 19 miles southwest of Flint, 30 miles northeast of Lansing.

Saturday, Feb. 25

At 12:30 p.m.
25 — TRACTORS — 25

John Deere 4020 tractor with 3-pt. hitch and power steering; John Deere 4010 tractor with 3-pt. hitch and power steering; John Deere 3010 tractor, completely equipped; John Deere 730 diesel; John Deere 730 gas tractor; John Deere 720; John Deere 70 diesel and gas tractors; several J.D. 60 gas tractors; John Deere G and 3 John Deere A tractors.

International 706 gas tractor with 3-pt. hitch and wide front; 560 International diesel; 400 International gas tractor; International 400 diesel; International 450 tractor; several International M tractors; International H tractor.

1958 model D 4 Cat. with blade, in good condition; Ford tractor and loader; Allis W.D. 45 and W. D. Allis.

These are all tractors that are mechanically in good condition and ready to go to the field and work. You will find any of your tractor needs in this auction.

John Deere, Oliver, Ford, Allis Chalmers — Plows and Discs
7 Combines in good condition
John Deere and International Planters and Cultivators
10 Cultivators - 7 Planters to choose from
Many Miscellaneous Items

Auctioneer's Note—The above is a partial list of equipment in this auction. Every piece of this equipment is in good condition and ready to go to the field.

JOHN HAIST, Manager
Financing by Vernon Bank at Vernon, Mich. Phone Durand, Michigan 854-2568
— AUCTIONEERS —
Don Fry, Edon, Ohio Ray Tosch, Capac, Michigan

TableRite Sweet Milk - Buttermilk

BISCUITS
12 8 oz. net **88c**

Chiffon
MARGARINE
2 1-lb. pkgs. **89c**

Table King Frozen
ORANGE JUICE
6 6-oz. net **69c**

TableRite A. or P. 8-oz. net **39c**
Cheese Slices
Borden's Elsie or Old Fashion 1/2 Gal **79c**
Ice Cream
Table King 1-lb. pkg. **39c**
Strawberries
Table King F. F. 2 9-oz. net **21c**
Potatoes
Awrey Twirl Cinn. 1-lb. pkg. **79c**
Coffee Cake
Pan-Redi Breaded 10-oz. net **69c**
Fantail Shrimp

HEALTH & BEAUTY AIDS
Alka Seltzer - tablets - 25 ct. **48c**
Burma shave - reg. gt. - 11 oz. **59c**
Burma shave menthol gt. - 11 oz. **59c**
 Contac capsules - 10 ct. **85c**
Head & Shoulders shampoo - med. sz. - 2 1/2-oz. **77c**

PLAY: LET'S GO TO THE RACES

Table King Frozen
VEGETABLES
Beans-Peas-Corn
Cauliflower
Mixed Vegetables
6 10-oz. net **\$1.00**

Vine Ripe **Tomatoes** lb. **25c**
Sunkist Navel **Oranges** doz. **69c**
Emperor **Grapes** 2 lbs. **49c**
Sunshine Cookies
FIG BARS
ORBIT CREAM
HYDROX
YOUR CHOICE 2 1-lb. pkgs. **89c**

Oven-Fresh Cake
Angel Food Bar 8-oz. net **33c**
Florida Pascal
Celery Stalk **19c**

TableRite **CHUCK STEAK** **55c/lb.**
TableRite Standing **RIB ROAST** **89c/lb.**
TableRite Boneless **BEEF STEW MEAT** **79c/lb.**
Muchmore **SLICED BACON** **59c/lb.**

TableRite Boneless **CHUCK ROAST** **79c/lb.**
TableRite **RIB STEAKS** **99c/lb.**
TableRite **SHUKI RIBS** **39c/lb.**
TableRite **LUNCH MEAT** **59c/lb.**

TABLERITE BLADE-CUT CHUCK ROAST

43

Center-Cut **PORK CHOPS** **89c/lb.**

Table King **BACON** **69c**

TableRite (3 lbs. or more) ALL - BEEF **HAMBURGER** **55c/lb.**

Del Monte **Fruit Cocktail** 5 1-lb. Cans **\$1**
Orange-Grapefruit **Treesweet Juice** 3 1-Qt. 14-oz. **\$1**
Seven Seas 3 Var. **Dressing** 3 8-oz. net **\$1**
Ruby Bee Pres. **Strawberry** 2 1-Pt. 4-oz. **89c**

Table Treat **Pork & Beans** 9 15 1/2-oz. net **\$1**
Table Treat Dark **Kidney Beans** 9 15 1/2-oz. net **\$1**
Table Treat Cut **Green Beans** 9 15 1/2-oz. net **\$1**
Royal Guest Whole **White Potatoes** 9 14-oz. net **\$1**

Thank You **PIE FILLER** Cherry - Peach Apple - Raisin Lemon 3 1-lb. 5-oz. **\$1.00**

Del Monte **CHUNK TUNA** 6 1/2-oz. net **29c**
Table King **COOKING OIL** 1-Pt. 8-oz. **39c**
IGA **POTATO CHIPS** 1-lb. pkg. **49c**
Liquid **CAROL BLEACH** Gal. **39c**
Pert **FACIAL TISSUE** 6 200 ct. **\$1**
Betty Crocker **Macaroni & Cheddar** 8-oz. net **39c**
Betty Crocker **NOODLES Almondine** 6-oz. net **39c**
Oven-Fresh **RAISIN BREAD** 1-lb. loaf **33c**

Dog House **DOG FOOD** 12 15 1/2-oz. net **98c**
Duncan Hines **Pancake FLOUR** 2 2-lb. pkgs. **89c**
Pantry Pride **SYRUP** 1-pt. 4-oz. **25c**
IGA Deluxe **COFFEE** 1-lb. Can **67c**
Instant **IGA COFFEE** 10-oz. net **\$1.09**
Gard **ALUMINUM FOIL** 25-ft. roll **25c**
Betty Crocker 5 3/4-oz. net **39c**
Noodles Romanoff
King Size **IGA BREAD** 4 1 1/2-lb. lvs. **\$1**

Del Monte **SALMON** PINK 1-lb. Can **59c**

Del Monte **Pineapple Juice** 4 1-qt. 14-oz. cans **\$1**

Table Treat **Salad Dressing** Quart **35c**

STORE HOURS: Mon., Tues., Wed., Sat. 8 a.m. to 6 p.m. Thurs. and Friday 8 a.m. to 9 p.m.

POTATOES MICHIGAN RED 10 lb. Bag **39c**

CASS CITY IGA FOODLINER