

Cass City Fishermen

Three escape as boat sinks

Three Cass City men narrowly averted tragedy while on a holiday fishing trip for Coho salmon Thursday at Manistee. The three, Harry Little, Lyle Richardson and Dick Szarapinski, were fishing in some 65 feet of water near the mouth of the Manistee River when their boat swamped and went down. The accident occurred in the midst of a flotilla of boats, but the accident victims were unable to draw attention to neighboring boats despite frantic distress gestures.

It was not until the boat had sunk almost completely, that neighboring fishermen came to their rescue.

According to Richardson, the accident occurred when the boat started taking on water faster than the men could bail it out. At the back of the boat were two outboard motors, a large one for moving to the fishing grounds and a smaller one for trolling. In addition, there was extra gas on board and the weight of the fishermen and their gear.

The boat was rescued by the coast guard which towed it to shore.

Lost in the accident was all of the fishing gear of the three men.

The lake was choppy, but not rough, at the time of the accident. Coast guard officials reported that seven boats had gone down since the start of the salmon fishing rush.

Friday morning one man was found dead, but was believed to have succumbed to a heart attack while fishing.

RECEIVING THE COVETED God and Country award Monday night at the First Church of Christ, Scientist in Caro were Scott (left) and Craig Guernsey of Cass City. At the left is Mrs. Lambert Althaver, second reader of the church, and at the right, Counselor Mrs. Walker Matlack.

Guernseys earn coveted God and country awards

Knight feted for service to Methodists

Tim Knight was presented with gifts last week from members of the Cass City Methodist Church for his work as organist and pianist.

Knight received a clock radio from the choir of the church. He was organist for the Junior Choir for five years and also served as substitute organist when needed.

For the last year he has been the church's pianist.

The Methodist Men presented Knight with \$100 at a breakfast meeting Sunday, Sept. 10. President Bill O'Dell made the presentation, saying that the money was to help Knight with his education. He is enrolled at Michigan State University where he will begin study to enter the ministry.

Comparatively few God and Country awards are earned by Boy Scouts because the award is one of the harder ones to acquire.

Two brothers, Scott and Craig Guernsey, sons of Mr. and Mrs. Vic Guernsey of Cass City, received the award after working to obtain them for a year.

The award is earned by Scouts for working in the church of their faith.

The youths were required to complete 25 different assignments. Included were both religious memory and interpretation work and physical tasks (such as ushering) at the church.

During the ceremony, Scoutmaster James Ware told the meaning and significance of the Scout Law and Mrs. Matlack gave a summary of the award requirements for the two Christian Scientist youths.

The mother's pin was given to Scott Guernsey who presented it to his mother both for himself and his brother.

The Rev. Fr. Arnold Messing is still looking for a 20-gauge shotgun that was stolen from the back seat of his car somewhere between Grand Ledge and Cass City.

Father Messing had been in Grand Ledge for trap shooting and on his way home stopped at Bridgeport and Saginaw to visit friends.

The gun was valued at \$395 and the leather case was valued at \$5.

Little damage in two grass fires

Little damage was reported in a pair of grass fires quelled by the Elkland Township Fire Department this week.

Friday night about 5 p. m. the dry weather caused a fire at the home of Louis Franks, two miles north of Cass City. Saturday's blaze was five miles east of Cass City, along Cass City road.

Tuesday evening, Sept. 12, a fire destroyed a 30x60 foot barn owned by Arthur Brown, seven miles west of Cass City.

Prompt work by the fire department saved a new-tooled shed near the barn and kept a gasoline storage tank from exploding.

Four head of cattle were saved from within the building. Well drilling equipment in the barn was lost.

The Caro Fire Department assisted the Elkland firefighters.

Asher saluted for long career here

Stanley Asher, a fixture in the Cass City business scene since 1928, is being honored by one of his suppliers, the Philco division of Ford Motor Co.

During the years, the genial manager of the corporation has built a host of friends.

He was the first person in Cass City to sell electric radios and since that time has seen herds of new appliances sweep over the business scene.

One thing that hasn't changed, Asher believes, is that successful business is built on the company's reputation for service and standing behind its sales.

Over the years, he said, we have never deviated from this policy.

Set open house for departing priest Friday

An open house, sponsored by the Men's Club and Altar Society of St. Pancratius Church, will be held Friday, Sept. 22, from 7 until 9:30 p. m. at the church social hall for the Rev. Fr. Arnold Messing.

Fr. Messing will celebrate his last Mass at the Cass City church Sunday, Sept. 24.

Friends and parishioners are invited to attend and refreshments will be served.

Appointed to replace Father Messing will be the Rev. Fr. Peter A. Pijnappels, J.U.D. of Munger.

For distinguished service

Award Peasley bronze medal

Charles A. Peasley, 22, son of Mr. and Mrs. Bud Peasley, has been awarded the Bronze Star medal for heroism at Viet Nam while in action in the theatre March 21.

According to the order announcing the award, Peasley distinguished himself while serving as machine gunner during operation Junction City, Republic of Vietnam.

The citation reads: "During the early morning hours a Viet Cong force assaulted the perimeter defenses attacking with rifle, rocket and mortar fire. Specialist Peasley, a machine gunner, was placing devastating fire on the enemy."

His sector was receiving heavy concentrations of enemy rocket and mortar fire and one of the men in his position was wounded.

"He left his covered position under heavy enemy fire to bring the man back to safety and medical aid. Specialist Peasley

CHARLES A. PEASLEY

Lions Club enjoys intimate VIP glimpses

Over 40 Lions and guests were given intimate glimpses of famous personalities Monday night by retired Lt. Col. Stewart R. Spencer of Lexington.

Speaking at Martin's Restaurant, Spencer touched briefly on the humorous and serious aspects of events he saw as a presidential pilot.

For seven of his 23 years on active duty with the air force he was assigned to the Special Air Mission Presidential Unit. He was the pilot and commander of the presidential aircraft used to fly presidents and other very important people.

Among the notables that were ferried to various spots around the world by Spencer were Dwight D. Eisenhower, Dag Hammarskjold, John Foster Dulles, Clare Booth Luce and Nikita Khrushchev.

Spencer was born in Port Huron. He retired from the Air Force in December, 1964, and started a new career as a commercial charter pilot. He has logged over 13,000 hours in all types of transports.

He made a flying trip to Cass City... literally and figuratively. He arrived at the Caro Airport at 6:30, was met by Lion Jim Williams, completed his talk and flew out again at 10 p. m.

then returned still under heavy fire to his position to continue the fight.

"He was directly responsible for saving the life of the wounded man who was losing a great deal of blood and could not have lived without prompt medical treatment."

"Specialist Peasley's disregard for his own safety, coolness under fire and personal bravery are in keeping with the highest traditions of the military service and reflect great credit upon himself, his unit and the United States Army."

Peasley will have served two years in December when he expects to be discharged. He spent nearly a year at Vietnam and was recently home on a 30-day leave. He returned to duty at Fort Knox, Ky.

A graduate of Cass City High School, Peasley was employed at General Cable Corp. before he was drafted.

Rummage Sale
Presbyterian church. Saturday, Oct. 7, 9 a. m. 9 14 4

Two drives net \$150 for 4-H Wranglers

It's been a struggle, but the 4-H Wranglers Club will probably get a new corral.

The youngsters have been working diligently to try to raise the necessary money.

A series of canisters placed around the community was only moderately successful. . . . netting \$80.

Saturday the kids went door to door to try for money and came back with \$90.

Still \$100 short of the \$250 needed, present plans call for families of members to kick in \$3 each to push the drive over the top.

Bail reduced for Vanover

Judge James Churchill reduced the bail on Dowell VanOver, Davison, from \$25,000 to \$20,000 Tuesday in Tuscola County Circuit Court.

VanOver is in jail charged with the shooting and severe beating of his father-in-law, Milton Bedore, supervisor from Columbia township, Friday, Sept. 8. He is charged with carrying a concealed weapon and with felonious assault with intent to murder.

The shooting followed a fight between Bedore and VanOver and Bedore was shot in the hand. He was treated at Hills and Dales Hospital.

Marine veteran explains

Choppers are dangerous

If they have any choice, a wounded Marine would rather walk out than be lifted by "chopper" to a field hospital, Pfc. Art Bean, 21, of Cass City, who has been in the thick of action in Vietnam for over a year, reported recently while home on a 30-day leave.

"When you are in those choppers," Bean continued, "the Viet Cong is taking dead aim at you. . . it's safer to stay on the ground if at all possible," he feels.

When I was shot in the leg, I could have been evacuated by chopper, Bean said, but I told them I would rather walk out and I did.

Bean was at home telling his opinions of the Vietnam action while on a 30-day furlough which he "bought" by agreeing to a six-month extension of his time in Vietnam. It was his second extension.

This time he had a special

reason for agreeing to another extension in Vietnam. . . he used his leave to come home and married the former Helen Mulrath.

Bean enlisted in the Marines for four years and is not due for discharge until May 28, 1969.

Although he feels that the Marine life is not too bad, he doesn't plan to re-enlist when his hitch is over. "I'm married now," he said, and there aren't many places a Marine can take his wife with him, so I plan to get out.

Bean is a sniper with Headquarters Company, front. It is his duty to search out and destroy the enemy to make areas safe for the troops. It was his counterpart in the Viet Cong who wounded him. "He saw me first," Bean said simply.

Life in Vietnam is much like you read about in the papers, Bean feels. The black market flourishes throughout the area where United States troops are present and there is an inflationary trend everywhere.

Some of the Vietnamese people are friendly; others would kill you the minute your back is turned if they get the chance, Bean said.

Most of them place more value on their animals than they do people, he concluded.

Bean granted this interview just prior to heading back to action. How does he feel about going back to war?

Well, the young soldier said casually, I guess, it's a job that has to be done. And as you read this, Bean is back doing it again.

reason for agreeing to another extension in Vietnam. . . he used his leave to come home and married the former Helen Mulrath.

Bean enlisted in the Marines for four years and is not due for discharge until May 28, 1969.

Although he feels that the Marine life is not too bad, he doesn't plan to re-enlist when his hitch is over. "I'm married now," he said, and there aren't many places a Marine can take his wife with him, so I plan to get out.

Bean is a sniper with Headquarters Company, front. It is his duty to search out and destroy the enemy to make areas safe for the troops. It was his counterpart in the Viet Cong who wounded him. "He saw me first," Bean said simply.

Life in Vietnam is much like you read about in the papers, Bean feels. The black market flourishes throughout the area where United States troops are present and there is an inflationary trend everywhere.

Some of the Vietnamese people are friendly; others would kill you the minute your back is turned if they get the chance, Bean said.

Most of them place more value on their animals than they do people, he concluded.

Bean granted this interview just prior to heading back to action. How does he feel about going back to war?

Well, the young soldier said casually, I guess, it's a job that has to be done. And as you read this, Bean is back doing it again.

AFTER FIVE YEARS OF PLANNING a new home for the Cass City Gun Club is becoming a reality. A week-end work bee by club members zoomed the work on the outside of the building to completion.

Community support credited

New Gun Club nears completion

The new Cass City Gun Club home, four miles south and a mile east of Cass City is the result of many years of planning and the cooperation of the entire community, club members reported this week as they capped a three-week work bee to build a new building on the 40-acre site.

We've been aiming for this for five years, they continued, but it wasn't until this year that we had the money necessary to get started.

By doing their own work and cutting corners the new 30x40-foot building won't cost the club over \$1,500, Oran Hughes said.

We got a big lift from Croft-Clares Lumber and Tuckey Block who donated much of the material for this building. . . . It was one reason why we were able to build so cheaply, Hughes explained.

It cost the club more money

for the land (\$2,000) than it did to erect the building.

There still remains much work to be done on the building and when it is finished, club members will still have work to do if they are to complete the site according to plan.

We'll have a rifle range and skeet shoot here, they reported.

All of the work by members has been after the regular working day and week ends.

Money was raised with a

variety of projects. Members pushed periodic raffles (there is another in progress now) and were very successful with a sports show held at the school.

A similar show featuring Howard Shelley has been booked again for next spring.

People in the community know what we want the money for, a spokesman said, and have been very generous in their support of all our money raising projects.

People in the community know what we want the money for, a spokesman said, and have been very generous in their support of all our money raising projects.

From the Editor's Corner

It's a circus! It's a mad house! It's an economic boom! It's a sport! It's fantastic! It's unbelievable!

IT'S COHO SALMON FISHING!

For two days last week I experienced the most talked about, intriguing new sport in the history of Michigan with four fishing companions, B. A. Calka, Wayne "Buck" Rabideau, Alden Asher and Gerald Prieskorn.

At Manistee, one of the two hot spots in Lake Michigan, not only the fishermen talk about the salmon. . . everyone has Coho fever.

The school kids, the housewife, the businessman, senior citizens. . . everyone is touched by one or more aspects of this fantastic new fishery.

For salmon fishing in the lake is a sport where women can be as proficient as men. . . and youngsters can land one of the 15-pound and up lunkers about as easily as dad or mom.

And salmon hit as readily at high noon as they do any other time of the day or night, making for family sport.

And fishermen by the thousands are taking advantage of it. It was impossible to count the number of boats off the mouth of the Manistee River Thursday. . . but without exaggeration it must have been upwards to 1,000.

And even the persons who weren't fishing were enjoying the spectacle. Many, like one retired Manistee native, come down every afternoon just to watch. "More here today than there were yesterday, night even be more crowded than last week end," he said as he cast a juridical eye over the panorama of boats Thursday.

As an economic force, it's still too early to judge accurately. . . but the community is booming. Every tourist orientated business in Manistee tells you that they have been busier in the last two weeks than they were at anytime during the summer.

Places to stay (and even to overnight park) are at a premium. Our group arrived about midnight Wednesday and were unable to find a room of any kind to stay. . . we slept in the car.

The boom has even touched the city government. The crowds have placed launching sites at a premium. At peak periods lines of seven or eight cars waiting to load or unload were common.

The city built a better approach to the site and will erect bathroom facilities near it. They plan to get their money back by charging \$1.00 per car for unloading. Scuttlebutt was that the charge was to start Saturday, but launching was still free while we were there. The venture should be financially successful as the launching site was busy almost continually with boats coming and going.

Cohos tend to run in schools and the hot spots draw most of the boats. In the more congested areas it is a little like driving on the freeway.

Boats run in two directions while slowly trolling and to get out of the "pattern" it is necessary to slide over to the edge of the flotilla much like you would edge to the exit lane on the freeway.

And the crowd will be as large, or larger, as long as the salmon run. On our way home early Friday evening, I counted 38 cars in one stretch and 22 of them were hauling boats and headed towards Manistee.

They were headed towards an unbelievable experience.

IT'S A JOB to be done, says Art Bean of Cass City, just prior to another six months with the Marines in Vietnam.

Shabbona Area News

Mrs. Mary Krizman

Phone 872-3108

Mr. and Mrs. Arthur Severance and children were Sunday, Sept. 10, supper and evening guests of the George McKee.

Mr. and Mrs. Russell Harrison and children of Birmingham were Sunday, Sept. 10, visitors of John D. Jones and Mrs. Hazel Jones and girls.

RLDS INSTITUTE

The annual Women's Institute of the RLDS churches of Flint, Eastern Michigan and Port Huron districts was held at the Bluewater Reunion Grounds Sept. 15-17.

The theme was "I Care, I Share, I Dare" and was led by Mrs. Helen Lancaster of Detroit, Mrs. Beverly Constance of Independence, Mo., and Mrs. Hazel Loelling of Port Huron.

Speakers were Mrs. Constance, Mrs. Lancaster, Donald Richards, James C. Phillips and Perry M. Blair. Mrs. Lancaster was director of the institute and Mrs. Harold Decker of Port Huron was music director.

Attending Saturday from Shabbona branch were Mrs. Howard Gregg, Mrs. Maude Holcomb, Mrs. Hugh Scott, Marie Meredith and Mrs. Bruce Krizman.

Lillian Dunlap attended for the complete institute and served as a hostess.

EMIGH REUNION

The annual Emigh reunion was held Sunday, Sept. 17, at

the Shabbona hall. There was a potluck dinner at noon and the afternoon was spent in visiting and games. The younger folks enjoyed a ballgame in the school yard.

About 45 attended from Pontiac, Detroit, Imlay City, Cass City and Evergreen.

Mrs. Edith McQueen, president, made arrangements for the reunion. Mrs. Gerald King is president for the 1968 reunion.

Mr. and Mrs. Harley Dorman and children of Caro and Mr. and Mrs. Dean Smith and Cindy were Sunday afternoon visitors of Mr. and Mrs. Robert Sandon and children.

WCS

The Shabbona Methodist WSCS met Wednesday evening, Sept. 13, at the home of Mrs. Alvin Burk with 14 members and three visitors present. Visitors were Mrs. George McKee, Mrs. Harold Copeland and Mrs. Owen Quinn.

Mrs. Arthur Severance was in charge and Mrs. Durr presented devotions. A poem, "The Cross was His Own," was read by Mrs. Ralph Smith.

The annual turkey supper will be Nov. 2 at the church with the following committees in charge: general chairman, Mrs. Arthur Severance and Mrs. Lloyd Bader; kitchen, Mrs. Bob Bader and Mrs. Clair Auslander; dining room, Mrs. Gene Chapin and Mrs. Leone Copeland.

Family night will be Oct. 27

with committees to be announced. The lesson, "Living With People Who Hurt," was taught by Mrs. Severance.

A silver service has been purchased for the church in memory of Mrs. Harvey Fleming.

Following the meeting a surprise pink and blue shower was given for Mrs. Leslie Severance. Gifts were presented from the women of the church.

Mr. and Mrs. Earl Hendrick and boys were Sunday visitors of Mr. and Mrs. William Lewis of Colling.

Bruce Krizman was visitor at the Saginaw Fair Saturday. Mr. and Mrs. Wilford Caister spent last week with Mr. and Mrs. Tom Schwannke and family of Saginaw.

Mrs. Leverette Barnes attended the Marietta Methodist WSCS at the home of her sister, Mrs. Bruce Adam, Thursday afternoon. About 28 women were present.

Mr. and Mrs. James Groombridge were Sunday dinner guests of Mr. and Mrs. Voylo Dorman.

Mr. and Mrs. Hazel Krizman were Friday evening visitors of Mr. and Mrs. Otto Elsongruber of Argyle.

FARM BUREAU

The Shabbona Farm Bureau met Thursday evening, Sept. 14, at the home of Mr. and Mrs. Charles Bond with 12 present. The meeting was opened by Chairman Arlington Gray with

the following officers elected for the coming year: Grant Brown, chairman; Wilford Caister, vice-chairman; Mrs. Arlington Gray, secretary; treasurer; Charles Bond, discussion leader; Lynn Spencer, assistant discussion leader; Orrin Wright, minstrelman; Mrs. Fred Emigh, package reporter and news reporter; Paul Murray, citizenship leader; Mrs. Paul Murray, Mrs. Charles Bond and Mrs. Milford Robinson, county woman's committee; Mrs. Grant Brown, recreation leader; Charles Bond, delegate to the state convention with Wilford Caister as alternate, and Mrs. Lloyd Bader, song leader.

The potluck lunch was served by the lunch committee.

The next meeting will be Oct. 12 at the Milford Robinson home.

The first fall meeting of the Evergreen Girls' N' Gals sewing and woodworking members will be held Oct. 3 at 7:30 p. m. at the Evergreen school. Prospective members should enroll with Mrs. Emerson Kennedy before this date so plans may be made to secure the necessary number of leaders. All 4-H reports are due Sept. 23.

Esther Gray and Pat Rogers went Tuesday, Sept. 13, to Mt. Pleasant, where they will resume studies at Central Michigan University.

Elmer Olson McCullum, president of Okendale branch of the RLDS church, will be guest speaker Sunday morning at the Shabbona RLDS church.

Mr. and Mrs. George Krause of Superior are on a three-week trip to California where they will visit Mr. and Mrs. Louis Conley and Mr. and Mrs. Randall Conley.

Mr. and Mrs. Bruce Krizman, son Pete and Sue, daughter of Severance were Tuesday, Sept. 12, supper guests of Lillian Dunlap of Caro and enjoyed pictures of her recent trip to Hawaii.

The Shabbona RLDS Women's Department will have a second rummage and bake sale Saturday, Sept. 23, from 1-4 p. m.

MISSIONARY NIGHT

Shabbona Methodist church observed a missionary night Thursday evening, Sept. 7, at the church. Miss Grace Wheeler was chairman for the evening with Mrs. Robert Burns leading the singing. Mrs. Alvin Burk presented devotions.

Rev. William Burgess spoke on the work of Frank Laubach. There was a panel discussion on World Literacy with Dale Turner, L. D. Severance and Mrs. Arthur Severance members of the panel.

Mrs. Gene Chapin and Mrs. Dale Turner presented a special vocal number.

Mr. and Mrs. Arthur Severance and family entertained guests for a birthday dinner honoring Mrs. Severance's daughter, Dale Auslander, for his 12th birthday, which was Sept. 15. Guests were Mr. and Mrs. Clair Auslander, Dale's grandmother, Mrs. Charles Meredith of Sandusky, and Mr. and Mrs. Andrew Hem and granddaughters, Bobby and Jeanette of Flint.

Mr. and Mrs. William Kitchin and Mr. and Mrs. Louis Bluth of Detroit attended the World Gospel Missionary meeting Thursday in the Van Buren Methodist Church of Bay City.

Mr. and Mrs. Arlington Gray had a Saturday lunch guests, Mr. and Mrs. Garfield Leishman of Caro.

Mr. and Mrs. Charles Woodward went to Detroit Sunday where they visited William McLellan in Ford's Convalescent Hospital and Mrs. Vi Stanton of Highland Park. En route home they visited Mr. and Mrs. Emmet Kruemenecker of Oxford.

Mrs. Ron Peters of Argyle was a Wednesday afternoon visitor of Mrs. Bill Woodward and children.

Leslie and Duane Craig of Deckerville spent last week at the Bill Woodward home.

Clarence Bullock of Mayville, formerly of the Shabbona community, was named top breeder of Berkshire hogs at Michigan State Fair.

Sunday dinner guests of Mr. and Mrs. Harold Blidie were Mr. and Mrs. Lyle Blidie of Rochester.

Mr. and Mrs. Don Smith and family enjoyed a trip to Sarnia Sunday and had dinner there.

Mr. and Mrs. Norm Heronemus and Mrs. Rachel Marsh of Decker attended the Smith-Daily wedding Saturday at the Mt. Pleasant church and the reception at Lugoma.

Mr. and Mrs. Dale Turner, Sherry and Melanie and Mr. and Mrs. Norm Heronemus attended the rededication services of the Elmer Methodist Church Sunday. Mr. Turner led the singing and Mrs. Turner and Melanie sang a special number, accompanied by Sherry on the piano.

Mr. and Mrs. Bill Woodward and family were Saturday supper guests of Mr. and Mrs. Ron Peters of Argyle.

Sharon Heronemus of Lake Orion and Paula Marsh of Drayton Plains spent the week end with Mr. and Mrs. Norm Heronemus.

Bob Woodward was a Sunday dinner guest of Mr. and Mrs. Bill Woodward and family. Mr. and Mrs. Del Woodward and children were supper guests. Afternoon visitors were Mr. and Mrs. Ron Peters and family of Argyle and Jim Cybulski of Cass City.

Pte. Alvin B. Burk II, upon returning to Cam Ranh Bay, Vietnam, after a special two weeks' mission to Da Nang, has been promoted to Sp. 4. Otherwise his address remains the same.

Mr. and Mrs. Grant Brown and Jim went Sunday to East Lansing where Jim has entered Michigan State University.

Mr. and Mrs. Alvin Burk and family and Mr. Lawrence Burk visited Sunday with Mr. and Mrs. Alfred Burk and family and Mr. and Mrs. James Breda and girls, all of Uice.

MEMBER AUDIT BUREAU OF CIRCULATIONS PUBLISHING EVERY THURSDAY AT CASS CITY, MICHIGAN 6362 Main Street John Heide, publisher

National Advertising Representative, Michigan Weekly Newspapers, Inc., 237 Michigan Avenue, East Lansing, Michigan

Second Class postage paid at Cass City, Michigan, 07228. Subscription Price: To post office in Toledo, Huron and Sanilac Counties, \$5.00 a year, \$2.00 for six months. In other parts of the United States, \$10.00 a year; 26 cents extra charged for post year order. Postage in advance

For information regarding newspaper advertising and commercial and job printing, telephone 872-2018.

Mr. and Mrs. Harold L. Polega

St. Columbkille Catholic Church was the setting for the double-ring ceremony which united Joyce Ann Austin and Harold Leo Polega in marriage Saturday, Sept. 9. The altar held baskets of white gladioli and mums.

Fr. Wern performed the rites for the daughter of Mr. and Mrs. Harry Austin of Bad Axe and the son of Mr. and Mrs. Leo Polega of Bad Axe.

The bride approached the altar with her father. She chose a white Chantilly lace gown styled with a fitted bodice, and her full skirt fell to a chapel train. Her fingertip veil was held secure with a spray of seed pearls.

The maid of honor was Miss Norma Austin, sister of the bride. She wore a gown of gold silk over tulle with a cape-like sleeves, Her hair dress was a gold crown and veil.

The bridesmaids were Charlene LaPere and Kay Cook of Cass City, Joan and Nancy Austin, sisters of the bride, and Arlene and Angeline Polega, sisters of the groom.

They wore gowns of olive green silk over tulle styled the same as the maid of honor's. Triple Dior bows of matching colors completed their ensembles.

Best man was Dennis Lescecki, cousin of the groom, and groomsmen were Steve Finnons, Joe Chapman, Duane Polega, Robert and James Oostokki and Frank Lescecki. Ushers were Ronnie Austin and Martin Kutacki.

Mrs. Austin wore a powder blue lace dress over tulle with black accessories and Mrs. Polega chose a gold metallic gown with black accessories. Their corsages were white carnations.

A reception was held at the Pigeon VFW hall for 600 guests. The couple left for northern Michigan for their wedding trip.

Sun on curtains and drapes has a deteriorating effect. To make even wear possible, make the top and bottom hems the same and slide hems alike on your curtains and drapes. Then you can reverse and shift them as you please.

Richard Van Vleet at Fort Knox

Army Private Richard D. VanVleet is assigned to Company C, 19th Battalion, 5th Brigade at Fort Knox, Ky., in the United States Army Training Center, Armor.

He will spend the next two months learning the fundamental skills of the soldier in today's modern, action Army -- firing live ammunition under simulated combat situations, learning protective measures and first-aid for chemical, biological and radiological attacks, as well as being schooled in the use of modern arms.

Interspersed with constant emphasis of proper physical conditioning, will be ample opportunity to utilize USATCA's many and varied recreational and religious facilities.

Following the completion of basic training, Pvt. VanVleet, who is the son of Mr. and Mrs. Stanley VanVleet of Decker, will receive at least an additional eight weeks of either advanced instruction or on-the-job training to qualify him in a specialized military skill.

Final services for Lewis Watson

Lewis L. Watson, 88, of Ubley, retired farmer, died Wednesday, Sept. 13, in a convalescent home at Birmingham.

Born April 27, 1879, at Watford, Ont., Mr. Watson came when a child to Sanilac county with his parents, the late John and Jennie Watson.

He and Miss Sara J. Armstrong were married in November, 1911. Mrs. Watson died July 11, 1960.

He is survived by two sons, Wallace A. of Berkley and Joseph of Ubley; a daughter, Mrs. Jennie Lloyd of Royal Oak; eight grandchildren; three great-grandchildren; a brother, Joseph Watson of Shoyar, and a sister, Mrs. Martha Fair of Port Huron.

The funeral services were held at Zinger Funeral Home, Ubley, Saturday.

Rev. Orville Eastman of Marysville, brother-in-law of Mr. Watson, officiated. Burial was in Hillside cemetery near Argyle.

LOSE WEIGHT

Get amazing results when you take our product called SLIMDEX. No prescription needed. You must pay up for your money back. SLIMDEX is a safe and easy method. No starving, no special exercises, no harmful drugs. SLIMDEX costs \$3.00 and is sold in GUARANTEE. If not satisfied for any reason, just return the unused portion to your druggist and get your full money back. SLIMDEX is sold by:

Mac & Scotty Drug Store
Cass City Mail Orders Filled
8-24-6

the
lively ones
need this
tough
economical
Magee
carpet of

Herculon

THICK BULKY PILE Herculon's high building plush gives this carpet a really plush, luxurious feeling underfoot.

EXCELLENT WEAR-ABILITY Long life even when used in heavy traffic areas.

7 MARVELOUS FASHION SHADES A sparkling collection of decorator colors keyed to current home fashions trends and tastes!

EASY TO CLEAN, KEEP CLEAN Wipe away almost any stain with just detergent and water.

LOCKED-IN COLORS These hues won't fade in sunlight or dim with age.

Magee doesn't have an exclusive on Herculon — but the Magee brand of beauty makes these Herculon carpets almost exclusively special. So rich, thick and bouncy, so graced with the decorator look, it seems too much to expect that they should be trouble-free too. But they are: the polypropylene olefin fiber is built to take all kinds of tramping, all kinds of spills. There's almost nothing a baby or a pet, a gaggle of girls or a bevy of boys can do to a Magee Herculon carpet that won't wipe right off. To deal with a spot, all you do is blot; as for such nuisances as moths and mildew, they just naturally stay away.

from \$9.95 INCLUDING PADDING SQ. YD. AND INSTALLATION

LEESON WALLPAPER & PAINT

Phone 872-3108, 872-3109, 872-3110, 872-3111, 872-3112, 872-3113, 872-3114, 872-3115, 872-3116, 872-3117, 872-3118, 872-3119, 872-3120, 872-3121, 872-3122, 872-3123, 872-3124, 872-3125, 872-3126, 872-3127, 872-3128, 872-3129, 872-3130, 872-3131, 872-3132, 872-3133, 872-3134, 872-3135, 872-3136, 872-3137, 872-3138, 872-3139, 872-3140, 872-3141, 872-3142, 872-3143, 872-3144, 872-3145, 872-3146, 872-3147, 872-3148, 872-3149, 872-3150, 872-3151, 872-3152, 872-3153, 872-3154, 872-3155, 872-3156, 872-3157, 872-3158, 872-3159, 872-3160, 872-3161, 872-3162, 872-3163, 872-3164, 872-3165, 872-3166, 872-3167, 872-3168, 872-3169, 872-3170, 872-3171, 872-3172, 872-3173, 872-3174, 872-3175, 872-3176, 872-3177, 872-3178, 872-3179, 872-3180, 872-3181, 872-3182, 872-3183, 872-3184, 872-3185, 872-3186, 872-3187, 872-3188, 872-3189, 872-3190, 872-3191, 872-3192, 872-3193, 872-3194, 872-3195, 872-3196, 872-3197, 872-3198, 872-3199, 872-3200, 872-3201, 872-3202, 872-3203, 872-3204, 872-3205, 872-3206, 872-3207, 872-3208, 872-3209, 872-3210, 872-3211, 872-3212, 872-3213, 872-3214, 872-3215, 872-3216, 872-3217, 872-3218, 872-3219, 872-3220, 872-3221, 872-3222, 872-3223, 872-3224, 872-3225, 872-3226, 872-3227, 872-3228, 872-3229, 872-3230, 872-3231, 872-3232, 872-3233, 872-3234, 872-3235, 872-3236, 872-3237, 872-3238, 872-3239, 872-3240, 872-3241, 872-3242, 872-3243, 872-3244, 872-3245, 872-3246, 872-3247, 872-3248, 872-3249, 872-3250, 872-3251, 872-3252, 872-3253, 872-3254, 872-3255, 872-3256, 872-3257, 872-3258, 872-3259, 872-3260, 872-3261, 872-3262, 872-3263, 872-3264, 872-3265, 872-3266, 872-3267, 872-3268, 872-3269, 872-3270, 872-3271, 872-3272, 872-3273, 872-3274, 872-3275, 872-3276, 872-3277, 872-3278, 872-3279, 872-3280, 872-3281, 872-3282, 872-3283, 872-3284, 872-3285, 872-3286, 872-3287, 872-3288, 872-3289, 872-3290, 872-3291, 872-3292, 872-3293, 872-3294, 872-3295, 872-3296, 872-3297, 872-3298, 872-3299, 872-3300, 872-3301, 872-3302, 872-3303, 872-3304, 872-3305, 872-3306, 872-3307, 872-3308, 872-3309, 872-3310, 872-3311, 872-3312, 872-3313, 872-3314, 872-3315, 872-3316, 872-3317, 872-3318, 872-3319, 872-3320, 872-3321, 872-3322, 872-3323, 872-3324, 872-3325, 872-3326, 872-3327, 872-3328, 872-3329, 872-3330, 872-3331, 872-3332, 872-3333, 872-3334, 872-3335, 872-3336, 872-3337, 872-3338, 872-3339, 872-3340, 872-3341, 872-3342, 872-3343, 872-3344, 872-3345, 872-3346, 872-3347, 872-3348, 872-3349, 872-3350, 872-3351, 872-3352, 872-3353, 872-3354, 872-3355, 872-3356, 872-3357, 872-3358, 872-3359, 872-3360, 872-3361, 872-3362, 872-3363, 872-3364, 872-3365, 872-3366, 872-3367, 872-3368, 872-3369, 872-3370, 872-3371, 872-3372, 872-3373, 872-3374, 872-3375, 872-3376, 872-3377, 872-3378, 872-3379, 872-3380, 872-3381, 872-3382, 872-3383, 872-3384, 872-3385, 872-3386, 872-3387, 872-3388, 872-3389, 872-3390, 872-3391, 872-3392, 872-3393, 872-3394, 872-3395, 872-3396, 872-3397, 872-3398, 872-3399, 872-3400, 872-3401, 872-3402, 872-3403, 872-3404, 872-3405, 872-3406, 872-3407, 872-3408, 872-3409, 872-3410, 872-3411, 872-3412, 872-3413, 872-3414, 872-3415, 872-3416, 872-3417, 872-3418, 872-3419, 872-3420, 872-3421, 872-3422, 872-3423, 872-3424, 872-3425, 872-3426, 872-3427, 872-3428, 872-3429, 872-3430, 872-3431, 872-3432, 872-3433, 872-3434, 872-3435, 872-3436, 872-3437, 872-3438, 872-3439, 872-3440, 872-3441, 872-3442, 872-3443, 872-3444, 872-3445, 872-3446, 872-3447, 872-3448, 872-3449, 872-3450, 872-3451, 872-3452, 872-3453, 872-3454, 872-3455, 872-3456, 872-3457, 872-3458, 872-3459, 872-3460, 872-3461, 872-3462, 872-3463, 872-3464, 872-3465, 872-3466, 872-3467, 872-3468, 872-3469, 872-3470, 872-3471, 872-3472, 872-3473, 872-3474, 872-3475, 872-3476, 872-3477, 872-3478, 872-3479, 872-3480, 872-3481, 872-3482, 872-3483, 872-3484, 872-3485, 872-3486, 872-3487, 872-3488, 872-3489, 872-3490, 872-3491, 872-3492, 872-3493, 872-3494, 872-3495, 872-3496, 872-3497, 872-3498, 872-3499, 872-3500, 872-3501, 872-3502, 872-3503, 872-3504, 872-3505, 872-3506, 872-3507, 872-3508, 872-3509, 872-3510, 872-3511, 872-3512, 872-3513, 872-3514, 872-3515, 872-3516, 872-3517, 872-3518, 872-3519, 872-3520, 872-3521, 872-3522, 872-3523, 872-3524, 872-3525, 872-3526, 872-3527, 872-3528, 872-3529, 872-3530, 872-3531, 872-3532, 872-3533, 872-3534, 872-3535, 872-3536, 872-3537, 872-3538, 872-3539, 872-3540, 872-3541, 872-3542, 872-3543, 872-3544, 872-3545, 872-3546, 872-3547, 872-3548, 872-3549, 872-3550, 872-3551, 872-3552, 872-3553, 872-3554, 872-3555, 872-3556, 872-3557, 872-3558, 872-3559, 872-3560, 872-3561, 872-3562, 872-3563, 872-3564, 872-3565, 872-3566, 872-3567, 872-3568, 872-3569, 872-3570, 872-3571, 872-3572, 872-3573, 872-3574, 872-3575, 872-3576, 872-3577, 872-3578, 872-3579, 872-3580, 872-3581, 872-3582, 872-3583, 872-3584, 872-3585, 872

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Miss Judy Thompson of Pittsford, N. Y., was an overnight guest Friday of Mrs. Loren Trathen.

Bonnie Butler returned to her studies at Ferris State College Monday.

Nelson Willy and Milton Connolly were at Higgins Lake Sept. 16-17 for a two-day fire school sponsored by the Michigan State Firemen's Association.

Mr. and Mrs. Hazen Guinther and daughter Susan took David Guinther to Sault Ste. Marie Sunday where he has enrolled as a freshman at Lake Superior State College. Miss Diane Bock accompanied them.

Mr. and Mrs. Glen Deneen spent Sunday with Mr. and Mrs. Lyle Deneen and children in St. Louis.

Gary Kelley and Miss Susie Kelley are attending college at Spring Arbor.

Rev. Robert M. Milner of Flint visited his sister, Mrs. Arthur Little, Monday.

Mr. and Mrs. Hugh Connolly had as guests from Friday night until Monday, his niece and husband, Mr. and Mrs. Carlyle Hughes of Naples, Fla. Saturday evening the Connollys and their guests visited the James Connolly family at Carsonville.

Mr. and Mrs. Richard Thorp and children of Caro were Sunday supper guests in the Philip Doerr home.

Miss Brenda Seeley, who is enrolled in Northwood Institute at Midland, spent the week end with her parents, Mr. and Mrs. Alfred Seeley.

Mrs. Stanley Morell was guest of honor at a surprise birthday dinner at the Jack Laurie home Sunday. Guests were her daughters and their families, Mr. and Mrs. James Neal and children of Bay City, Mr. and Mrs. Gerald Houghton of Pontiac, Jim Dennis of Mayville, Mrs. Marilyn Fritz and daughter Kelly Jo.

Recent dinner guests of Mrs. Jake Wise were cousins, Mrs. Elva Bowline, Mrs. Irene Luce and Mr. and Mrs. Ace Bradshaw of Skiatook, Okla., and Mr. and Mrs. Art Snider of Bad Axe.

Donald Joos went to Mt. Pleasant Sunday. He is a freshman at Central Michigan University.

Harry Wise of Auburn Hills spent the week end with his mother, Mrs. Jake Wise. Other Sunday guests in the Wise home were Mrs. Boby Wilson, Vickie and Scott of Port Huron, Mrs. Ross Hurley and children of Carsonville and Mrs. Clyde Lindsay and daughters Marsha and Claudia of Pontiac.

Mrs. William Toner and Mrs. Willa Vargas of Detroit attended the funeral of Andrew McPhee at Kinde Saturday afternoon.

Mrs. Carl Wright was a patient from Friday, Sept. 8, until Tuesday, Sept. 12, in Cass City Hospital.

Rev. and Mrs. S. P. Kirn returned home Sept. 13 after spending several days with relatives at Flint, Davison, Rochester and Troy.

Around 65 persons attended a potluck dinner at the Baptist church Wednesday evening preceding the evening service. Special guests were Mr. and Mrs. Wayne Barber, missionaries to Brazil. The Barbers showed slides and told of their work in Brazil during the service.

Edwin Scharr is improving in the hospital at Pigeon after suffering a stroke.

Mrs. Alfred J. Knapp spent Wednesday night and Thursday with Mr. and Mrs. Earl Beyette of Caro. Mrs. Beyette (Gertrude Martin) lived with Mrs. Knapp while attending high school one year.

Mrs. Milton Hoffman had her daughter, Mrs. B. K. Pearce of Coldwater, as a guest from Thursday until Monday. Friday afternoon they were callers in Caro and Saturday afternoon, visited relatives in Elkton.

Mr. and Mrs. Charles Seeley and Chris returned to their home in Belleville after spending two weeks' vacation at the homes of their parents.

Mrs. Hollis Seeley, Sherry and Janis and their guests, Mr. and Mrs. George Haig of Chuluota, Florida, drove to the Straits of Mackinaw Friday. They also visited Mr. and Mrs. Charles Katzenberger at Hale.

Mr. and Mrs. Joseph C. Koepf and daughters had as Sunday dinner guests, SP/4 Clemens R. Koepf, Mr. and Mrs. John Koepf Sr., John Koepf Jr., Mr. and Mrs. Edward Lebiada and daughter Beth Ann, Miss Lisa Ware and Henry J. Lebiada.

Grand Knight John Koepf Sr., accompanied by his wife, attended the Knights of Columbus dinner dance in Bad Axe Saturday.

Funeral services for Mrs. Darrell G. True, 68, of Harbor Beach were held Friday. She was a sister of Mrs. Elizabeth Mathewson of Cass City. Mrs. True died Tuesday, Sept. 12, shortly after admittance to the Harbor Beach hospital.

Mr. and Mrs. Lawrence Cunningham and family of Pontiac visited his mother, Mrs. May Cunningham, in Cass City Sunday.

The eighth birthday of Clarke Haire was celebrated Sunday at a family dinner at the John Haire home. Guests included his grandmothers, Mrs. C. U. Haire and Mrs. Roy Miller of Pinconning, and Mrs. Lewis Fenton and daughters Marsha and Debra of Freeland and Miss Madeline Miller of Saginaw.

Mr. and Mrs. Clarence Hayden from Long View, Washington, and Jack Dickinson of Cass City called on Jessie Wilson at Wickware.

United Missionary young people were guests of the Baptist Teen Fellowship Sunday night at an "afterglow" at the park following the Sunday evening services at both churches.

Mrs. Willa Vargas of Detroit spent the week end with her mother and sister, Mrs. William Toner and Gladys.

Mr. and Mrs. G. William Cook flew Monday to Phoenix, Ariz., to spend two weeks with Mrs. Cook's family, Mrs. Richard Bayley and son John and Miss Hollis McBurney, who make their home in Phoenix.

Ray Peasley of Lansing spent the week end at his parental home here.

Mr. and Mrs. Lyle Zapfe had as supper guests Sept. 13, Mr. and Mrs. Ivan Paladi of Deford, Mr. and Mrs. Charles (Bud) Peasley and son Charles and Miss Luci Peasley. Charles Peasley, SP/4, who had been home since Aug. 14 after serving in Viet Nam, left Sunday for Fort Knox, Ky., where he is stationed.

Mrs. Lela Wright spent Wednesday and Thursday last week with her daughter and family, Mr. and Mrs. Richard Thorp and children, near Caro.

Mr. and Mrs. Amos Weaver of Flint and the David Weavers of Flushing visited Mrs. Otto Nique Sunday.

Mr. and Mrs. Clair Tuckey had as Sunday dinner guests, Carmen Wanner of Lapeer and Mr. and Mrs. Erwin Wanner, who are currently living in Cass City.

Dr. and Mrs. Wayne Barth (Virginia Perry) of New London, Conn., announce the birth of an eight-pound, 12-ounce daughter, Lisa Jane, born Sept. 12. Miss Janet Perry of Grand Rapids visited her sister and family, the Barths, last week.

Mrs. Esther McCullough left Monday to spend two and a half weeks in Naperville, Ill.

Mr. and Mrs. Harold Perry were Sunday dinner guests of Miss Doris Hinkley near Birch Run.

Visitors Saturday at the home of Mr. and Mrs. Harold Perry were Mr. and Mrs. William Garrod of Royal Oak and Mr. and Mrs. George DeLoche of Berkeley.

Mrs. Theo Hendrick, who had been a patient in Cass City Hospital since Sept. 2, went to her home Monday.

The Cass City Hospital Auxiliary will meet Monday evening, Sept. 25, in the meeting room at the hospital. The officers, Mrs. Don Finkbeiner, Mrs. Alex Greenleaf and Mrs. Richard Gaffney, will have charge of arrangements for the first meeting of the year.

Miss Caroline Garety, Mrs. Charles Eria, Mrs. Glenn McClorey, Mrs. Louise Izzydorek, Mrs. Tom Herron and Mrs. Enick Rutkowski spent from Friday until Sunday at the Queen of the Angels retreat at Saginaw. They were joined there by Mrs. Herron's mother, Mrs. Leland DeLong of Clare.

Arthur Kettlewell, who was convalescing from surgery, suffered a heart attack at home and is now improving in Hills and Dales General Hospital.

Mr. and Mrs. Duane Kettlewell and daughters of Center Line spent from Friday until Sunday in Cass City and the Kettlewells' daughter, Mrs. Dale Bock, and little daughter of Lansing spent from Saturday until Monday here.

The Ladies Missionary Society of the Baptist church held a missionary breakfast at the church Thursday morning. About 30 ladies attended. President Mrs. Dean Hoag was in charge of the program and Mrs. Wayne Barber, missionary to Brazil, addressed the group.

Mr. and Mrs. Basil Wotton spent the week end at Tower.

Mr. and Mrs. Warren Kelley and two of their employees, Mrs. Alex Greenleaf and Miss Joyce Nicholas, were in Grand Rapids Wednesday, Sept. 13, attending a Christmas design show.

Those attending the district meeting Saturday evening at Bad Axe for officers of Knights of Columbus of Caro Council included Mr. and Mrs. John Koepf, Mr. and Mrs. Robert McAlpine, Mr. and Mrs. L. J. Dillon and Mr. and Mrs. Alex Cherniawski. Other Councils attending were from Ruth and Sandusky. Bad Axe Council was host. Plans are under way for District Corporate Communion for men and their wives Oct. 29 with the Caro Council as host.

Mr. and Mrs. Roger Karr of Mt. Pleasant, Mrs. Francis Fritz and Rosemary were at East Lansing Saturday, Sept. 16, where Rosemary enrolled at Michigan State University.

Cass City Hospital, Inc.

PRESENTLY IN HOSPITAL:

Burton Elliott, Donald Lortzen of Cass City;
Mrs. Mary Lona of Deford;
Mrs. George Mowbray of Pinconning;
C. Alexandria MacRae of Bad Axe;
Mike Goslin of Unionville.

RECENTLY DISCHARGED:

Janet Walkiewicz, Mrs. James Poslusny, Mrs. Jesse Bruce Jr. of Deford;
Mrs. Harold Martin, Mrs. Carl Wright, Daniel Guinther, Gerald Nicol, Mrs. Emily Decker, Mrs. Theodore Hendrick of Cass City;
Mary Good, Mrs. Jerry Winter and baby girl of Sebewaing;
Mrs. Robert Roberson and baby girl of Kingston;
Ruthann Skinner of Caro;
Gerald Lewicki of Decker.

Hills and Dales

General Hospital BIRTHS:

Sept. 8 to Mr. and Mrs. Frank Middaugh of Caro, a boy;
Sept. 9 to Mr. and Mrs. Anthony Enderle of Owendale, a girl;
Sept. 12 to Mr. and Mrs. Terence Prime of Unionville, a girl;
Sept. 14 to Mr. and Mrs. Bernard Ward of Decker, a boy.

PATIENTS LISTED SEPT. 15 INCLUDED:

John Kenney of Otisville;
Marvin Houghton of Kings-ton;

Mrs. Roy Brown, Mrs. Charles Izzydorek of Decker;
Mrs. Eva Harder of Bad Axe;
Severo Vasquez of Saginaw;
Richard Baerwolf of Sandusky;
Mrs. Martin Szeremi, Mrs. Clayton Hobart, Richard Harbin, Orville Wells of Caro;
Mrs. Margaret McCarty of Uby;

John Gilbert of Akron;
Donna Heck of Elkton;
Mrs. Mary Fader of Sebewaing;
Mrs. Maurice Joos, Arthur Kettlewell, Max Agar, Mrs. Harold Starr of Cass City.

PATIENTS PREVIOUSLY LISTED AND STILL IN THE HOSPITAL SEPT. 15 WERE:

J. Glenn McCullough, Mrs. Harry Gross of Cass City;
Mrs. Marilla Robinson, Mrs. Richard Nickerson, John LeValley and Mrs. Mary Dadacki of Caro;
Marie Bezemek of Minden City;
Mrs. Aaron Elek of Akron;
Mrs. Irwin Pogel of Unionville;
Claude Peasley of Deford;
Mrs. Frank Rinnert of Elkton;
Delos Stoner of Kingston.

DISCHARGED BETWEEN SEPT. 8-15 WERE:

Mrs. Michael O'Dell, Sharon Kelley, Thomas Smith, Mrs. John McBurney, Mrs. Rachel Wright, Mrs. Alma Seeger, Mrs. Joseph Dulemba, Mrs. Dean Rabideau and baby boy, Alan Powell and Brenda Gremel of Cass City;
Milton Bedore and Edward Kapuscinski of Unionville;
Mrs. Duane Caister, Nancy Philpot, Mrs. Clarence Phillips, Milford Robinson of Decker;

Mrs. Robert McIntosh and baby girl of Snover;
Mrs. Enderle and baby of Owendale;
Frank Turner, C. M. McKennon of Akron;
Mrs. Fred Strauss, Mrs. Lawrence Summers, Mrs. Gary O'Connell and baby girl, Mrs. Carl Hurd, John Meininger of Saginaw;

Mrs. Henry Horne of Metamora;
Mrs. James Long of Millington;
Mrs. Mary O'Connor of Argyle;
Mrs. Margaret Mathews and John Chinesmith of Mayville;
Richard Blasius of Vassar;
Virginia Crawford, Jeffrey Papp, Mrs. John Crawford of Deford;
Gayle Ruggles and Joseph Peters of Kingston;
Mrs. Middaugh and baby and Mrs. Maude Smith of Caro;
Joseph Schwartz of Sebewaing.

Mrs. Erwin Satow of Sebewaing died Sept. 10.
Clayton Powell of Deford died Sept. 12.

Cass City Bowling

LADIES CITY LEAGUE STANDINGS, SEPT. 12

Hill Billies ----- 3
Wood's Rexall ----- 3
Calka's Real Estate ----- 2
Cass Tavern ----- 2
Granny's Gals ----- 2
Peters Barber Shop ----- 2
General Cable ----- 1
WKYO ----- 1

Team high series: Calka's 2099, Cass Tavern 2002, Hill Billies 1936.

Team high games: Calka's 766-701, Cass Tavern 710.

Individual high series: Buehrly 516, Steadman 469, Davis 466, Meilendorf 464, Carmer 454.

Individual high games: Buehrly 186-176-154, Steadman 186-168, Carmer 173-154, Davis 170-166, Root 168, Selby 164, Brinkman 162, Stafford 161, Meilendorf 159-156, Auten 157, McComb 156, H. Peters 156, Creason 151, Koepf 150.

Splits converted: Steadman 5-8-10, Stafford, McComb, Meilendorf, Davis, Buehrly 3-10, VanderMeer 5-6, Creason 4-5-7, Repshinska 2-7-8.

KINGS & QUEENS LEAGUE SEPT. 12

Meilendorf-Smithson ----- 4
Krueger-Kelley ----- 3
Kehoe-Krueger ----- 3
Gross-Wernette ----- 3
LaRoche-Schwartz ----- 1
McConkey-Lukasavitz ----- 1
England-Werdeman ----- 1
Schwartz-Furness ----- 0

Team high series: Krueger-Kelley 1837, McConkey-Lukasavitz 1572, Meilendorf-Smithson 1570.

Team high games: Krueger-Kelley 576-561, McConkey-Lukasavitz 548, LaRoche-Schwartz 527, Meilendorf-Smithson 526.

Men's high individual series: C. Meilendorf 501, J. Smithson 470, D. Wernette 460.

Women's high individual series: M. Krueger 401, M. Schwartz 401, C. Krueger 400.

Men's high individual games: Don Wernette 201, C. Meilendorf 179, J. Gross 177, F. Schwartz 173.

Women's high individual games: C. Krueger 150, M. Krueger 150-147.

MERCHANTS "B" LEAGUE SEPT. 13, 1967

General Cable ----- 5
Smith Douglass ----- 5
Peters Barbershop ----- 5
Fuegas ----- 4
Tuckeys Block ----- 4
Schneeburger TV ----- 4
Cass City Lions ----- 4
Harris-Hampshire ----- 3

Team high series: General Cable 2484.

Team high game: General Cable 899.

500 series: G. Christner 553, W. Harper 542, D. Frizzle 537, C. Crow 529, L. Davis 506, D. Cummings 504, G. Elliott 501, C. Muntz 500.

200 game: W. Harper 209.

MERCHANTS "A" LEAGUE SEPT. 13, 1967

Croft-Clara ----- 7
Pabst Beer ----- 6
Bigelow Hdw. ----- 4
Iseler Turkeys ----- 4
Gremel Tool ----- 4
Evans Products ----- 3
WKYO 136 ----- 2
Frutchey Bean ----- 1

Team high series: Pabst 2573.

Team high game: Pabst 905, 500 series: M. Helwig 571, D. Erla 564, J. Gallagher 540, E. Fritz 534, D. Cummings 531, G. Lapp 541, D. Wallace 530, B. Kritzman 524, A. D. Fredericks 517, H. Dickinson 515, F. Knoblet 509.

200 games: J. Gallagher 222, D. Wallace 216, F. Knoblet 212, D. Erla 212-203.

CITY LEAGUE SEPT. 11, 1967

Cass City Oil & Gas ----- 4
Deford ----- 4
Evans Products ----- 3
Walbro ----- 3
L & S Standard Service ----- 1
Dan's Sunoco, Deford ----- 1
Keglers ----- 0

High individual series: D. Wallace 620, Don Cummings 582, M. Helwig 538, N. Willy 532, B. Thompson 526, D. Guinther 519, J. Guinther 513, L. Taylor 512, C. Vandiver 507, F. Kilbourn 501, R. Schweikart, C. Guinther, A. D. Fredericks, H. Lebiada 499 each.

Individual high games: D. Wallace, 247-203-170, B. Thompson 225, D. Cummings 214, C. Vandiver 204, F. Kilbourn 204, N. Willy 201.

JACK & JILL LEAGUE STANDINGS SEPT. 15

Webber-Taylor ----- 6
Pintippers ----- 5
The 4-R's ----- 5
Rose-Dots ----- 4
M & S ----- 4
The Relations ----- 4
Sparemakers ----- 3
Wahnbergs ----- 1

Team high games: Pintippers 676, M & S 646, Rose-Dots 636.

Team high series: Pintippers 1922, M & S 1803, Rose-Dots 1799.

Women's high games: D. Schram 187, I. Merchant 179, I. Schweikart 168.

Women's high series: D. Schram 493, J. Lapp 434, E. Romain 429, I. Schweikart 428.

Men's high games: G. Lapp 201, R. Schweikart 200, G. Christner 191.

Men's high series: G. Lapp 553, G. Christner 529, A. Witherspoon 503.

Splits converted: R. Gallagher 7-4-5, D. Romain 6-7-10, K. Richmond 7-5, J. Lapp 5-10, 4-5, 4-10, G. Lapp 2-7, E. Romain 2-7.

MERCHANTETTE LEAGUE SEPT. 14

Chandlers Rest. ----- 7
Gambles ----- 5
Kritzmans ----- 5
Evans Products ----- 4

Walbro ----- 4
Croft-Clara ----- 3
Cass City Laundry ----- 2
General Cable ----- 2
High team series: Chandlers Rest. 2059, Kritzmans 1978.
High team games: Chandlers Rest. 712, Gambles 702.
High individual series: M. Guild 502, C. Meilendorf 500.
High individual games: C. Meilendorf 187-178, M. Guild 179-167-156, N. Wallace 155, I. Schweikart 155, D. Klinkman 153-150, J. Steadman 153, D. Taylor 152, V. Kelley 150.
Splits converted: N. Wallace 3-8-10, 5-10, P. Connolly 5-7, C. Meilendorf 5-7, B. Irer 4-5, 2-7, 3-10, J. Whittaker 3-10.

Marriage Licenses

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

Clifford Anthony Hacker, 22, of Millington and Linda Marie Gardner, 18, of Millington.
Robert William Oliver, 21, of Caro and Sarah Lyn Parsell, 23, of Caro.

Gerald Delbert Guild, 23, of Cass City and Lillian Marie LaPratt, 18, of Caro.
Norman Jerry Gaborik, 20, of Caro and Carol Jean Stevens, 20, of North Branch.

James Nelson Dennis, 23, of Mayville and Marilyn Lee Fritz, 24, of Cass City.
Ronald Michael Moneman, 18, of Vassar and Susan Kay Laramie, 17, of Vassar.

Edward Clarence Zofe, 18, of Caro and Mary Lou Johnson, 17, of Caro.
Everett Harold VanWagoner, 58, of Millington and Erma May Hunt, 53, of Millington.

Clarence Junior Spencer, 31, of Deford and Hazel Meeker, 28, of Millington.
Roswell O. Avery, 65, of Cass City and Betty June Rabideau, 39, of Cass City.

Howard Lewis DeCaire, 48, of Vassar and Margaret Jane Barr, 47, of Vassar.
William John Lewis, 23, of Vassar and Mary Louise Perry, 22, of Vassar.

ORDER OF PUBLICATION General

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

File No. 19740
Estate of Arthur Schmidt, deceased.

It is Ordered that on October 12, 1967, at 11:30 a. m., in the Probate Courtroom, Caro, Michigan a hearing be held on the petition of Clinton C. House, Administrator, for allowance of his final account.

Publication and service shall be made as provided by Statute and Court Rule.
Clinton C. House, Attorney for Estate, 6484 Main Street, Cass City, Michigan.
C. Bates Wills, Judge of Probate.

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

9-21-3

SCORING BIG WITH THUMB FARMERS

KLEIN'S
SUPER
FERTILIZERS

Start Your Crop Off Right With

KLEIN'S

Cass City

Michigan's
Growing
Brand

Phone 872-2120

ADD UP THE SCORE

- * High Yields
- * Top Quality Grain
- * Available in Several Analysis
- To Fill All Soil Nutrient Requirements

40 Varieties Of Food

SMORGASBORD

\$2.00

COMPLETE
Including
Dessert and
Beverage

Fri. -Sat. 5 to 8 - Sun. noon to 5 p.m.

NEW GORDON HOTEL
DINING ROOM

FREIBURGER GROCERY

2nd WEEK

Closing Out Of Grocery SALE Sept. 21

There are still plenty of Groceries to Choose From With a Big

10% DISCOUNT

On Orders Over \$5.00. This Includes Everything Except Cigarettes.

Dealers Are Welcome To Buy at Below Wholesale Prices. Please Call For Evening Appointment

I will still continue to carry fresh bread, produce, lunch meat, and milk until stock runs down.

I want to thank all my customers for making my first SALE a success

This Coupon Good For

EXTRA 5%

on groceries, except Cigarettes!

Good for Sept. 21 through
Sept. 30, 1967

Barney

Freiburger

Around The Farm
Look for more cattle feeding

By Alfred P. Ballweg

The number of Tuscola county farmers feeding cattle has for a number of years been on a downward trend. Those who have 50 head or more in their feedlot at one time you can count on your fingers. The question is often asked, why are not more farmers interested in cattle feeding? In Huron county cattle feeding has been on the increase.

I believe we will see the trend in Tuscola county reversed with the improved knowledge of feeding, better long-time market outlook and a gradual renewal of interest on the part of farmers.

Hugh Henderson, Extension beef cattle specialist at Michigan State University, stopped in the county last week to visit a cattle feeding set-up. He quoted the results of some recent MSU research where the cost per 100 pounds of gain for one lot of steers fed all corn silage was \$10.70 per 100 pounds of gain. This same lot of steers sold on the market for \$26.50 per cwt. or a difference of \$15.80 per cwt. between cost of feed and market price.

Research reported at MSU beef cattle day on Sept. 1 showed that delaying harvest of corn silage from mid-September to mid-October reduced dry matter yield per acre 11% and to delay the harvest to mid-November caused a reduction of 21% in dry matter yield per acre. Cattle gained 6% slower when fed the October and November harvested silage, required about 6% more silage dry matter to produce a pound of gain, and required about 11% more silage space to hold a hundred pounds of silage dry matter. Start harvesting corn silage as soon as it dries down to 65% moisture or 35% dry matter and continue harvesting as rapidly as possible.

In recent MSU trials, steer calves full fed corn silage and supplement produced 1976 pounds of choice beef per acre of corn fed compared with 1284 pounds when full fed corn silage and supplement plus 1% of body weight daily in shelled corn. Both feeding programs produced middle choice carcasses.

By multiplying selling price times pounds of beef produced per acre, the all-silage program grossed \$510 per acre of corn fed vs. \$345 for the 1% program.

This research clearly demonstrates that Tuscola county cattle feeders could increase their profits by utilizing a higher percentage of the corn crop as corn silage and a smaller percentage as shelled corn.

Every ton of corn silage harvested in Tuscola county this fall should be treated with 10 pounds of urea per ton at the time of filling the silo. This practice will increase the energy value of corn silage approximately 8% and increase its protein value 50%.

To get maximum benefit from urea, additions, corn silage should be between 60% and 70% moisture. If moisture levels drop below 60%, do not use urea.

If bean growers are able to see into the crystal ball and come up with the right answer on how and when to market your beans, you could very well realize more income from the 1967 crop.

Here are the potential supply situation figures for 1967 navy beans:

(1) USDA Estimate, Aug. 1, 1967 - Yield, 8.5 cwt. per acre; total production - 4,100,000 cwt.; potential carryover, 600,000 cwt.; total supply - 4,700,000 cwt.; normal market - 6,700,000 cwt.; potential deficit - 2,000,000 cwt.

(2) 1955-1964 Average Yield, 11.3 cwt. per acre; total production - 5,503,000 cwt.; potential carryover - 600,000 cwt.; total supply - 6,103,000 cwt.; normal market - 6,700,000 cwt.; deficit - 597,000 cwt.

(3) 1953 yield-highest for 1955-65 period: Yield per acre, 15.0 cwt.; total production - 7,305,000 cwt.; potential carryover - 600,000 cwt.; total supply - 7,905,000 cwt.; normal market - 6,700,000 cwt.; potential surplus - 1,205,000 cwt.

These are some very interesting figures. I would suggest you study them carefully.

Rally day set at Methodist church

Rally day has been scheduled Sunday at the Methodist Church in Cass City. The event will start with singing in the sanctuary to open the Sunday School at 9:45 a. m.

During the church service, families worshipping together will be recognized and there will be a dedication service for church school officers and teachers, according to the Rev. James Braid.

Tom Proctor is chairman of the education commission. Church school co-superintendents are C. Harlan Dickinson and Dick Drews.

Other officers are: chairman, church camping, Mary Rexin; children's division superintendent, Mrs. Betty Crandell; youth division superintendents, Mr. and Mrs. William O'Dell; adult superintendent, Keith McConkey; secretary, Mrs. Mildred McConkey; financial secretary, Mr. and Mrs. Frank Ridley; library, Malvina Howarth; nursery, Shirley Warg; membership, Marilyn Alexander.

Baptists schedule missionary series

The annual fall missionary conference is scheduled at the Baptist church beginning Sunday morning, Sept. 24, and continuing through Sunday, Oct. 1. Rev. Leland Crotts, a ventriloquist who works with Hebrew missions in Cleveland, Ohio, will be the speaker Sunday. He will speak in the Sunday School, morning worship, Teen Fellowship and evening services.

Monday and Tuesday evenings will feature Rev. John Polson, who is affiliated with a Baptist Bible college; and Rev. Paul VanKleeck, missionary appointee to the Philippines, will speak Wednesday and Thursday evenings. The evening services begin at 7:30. There will be no services at the local church Friday and Saturday. Rev. George Haberger, missionary to the Philippines, will be the speaker Sunday, Oct. 1. The public is invited to all services.

News From Cass City
Justice Court

between Sept. 11-18 were: Jesse James Baker, 43, of Deford, ticketed by State Police for driving with defective equipment, paid a \$10.00 fine and \$6.00 costs.

Martha Tillie Klebba, 20, of Harbor Beach, ticketed by State Police for speeding 80 mph in the daytime, paid a fine of \$15.00 and costs of \$6.00.

Larry Hubert Giddings, 20, of Cass City, ticketed by State Police for excessive exhaust noise, paid a fine of \$15.00 and costs of \$6.00.

Slate pre-natal classes at hospital

Another in the long series of community service pre-natal classes has been scheduled to start Sept. 26, at 8 p. m. in the meeting room at Hillis and Dales General Hospital.

The classes will be conducted by Mrs. James Champion, R.N. and all expectant mothers are invited. Fathers are welcome after the first meeting, authorities said.

There is no obligation to the parents in any way.

School scribbles

By L. H.

Well, the first full week of school has passed and things are really a - rollin'!

The president of each class, grades 9-12, was elected at the end of last year so that he or she could take over right at the very beginning of this year and get things a - going!

Tuesday the presidents of the different classes had their first job - the election for the offices of vice-president, secretary and treasurer. The classes met separately in the gym and elected the following people to lead them:

FRESHMEN

President - Cindy Strickland.
Vice-president - Bill Chandler.
Secretary - Ruth Rayl.
Treasurer - Sharon Hartel.

SOPHOMORES

President - Fred Hicks.
Vice-president - Jim Selby.
Secretary - Lynn Atwell.
Treasurer - Dale Churchill.

JUNIORS

President - Tom Kolb.
Vice-president - Harvey Francis.
Secretary - Tom Fulcher.
Treasurer - Carla Calka.

SENIORS

President - Dan Rabideau.
Vice-president - Eric Essau.
Secretary - Elizabeth Smentek.
Treasurer - Barb Langenburg.

The Pep Club, students who want to work together to promote school spirit, had its first regular meeting after school Tuesday.

The officers of the club, with one exception, we elected last year. They are:

President - Debbie Boylan.
Vice-president - Joan Cole.
Secretary - Lynn Haire.
Treasurer - Mona Calka.
Sponsor - Mrs. John Biffoss.
The vice-president, Joan Cole, was elected at the regular meeting Tuesday to take the place of Peg Chandler, who had to resign from the vice-presidency this year.

Under the leadership of Debbie, things are already under way. Plans are being made for all the pep assemblies, our first football game and especially our homecoming game.

STUDENT COUNCIL

To get the student government started at school, homerooms were held Wednesday to elect representatives to the council.

Homerooms, which are alphabetical divisions of the classes into three or four groups, each have a representative in the Student Council to voice their opinions, ideas, or grievances.

Homerooms generally assemble in the morning following a student council meeting to hear and discuss what was done at the meeting the day before. The time used in homerooms is taken out of our morning classes accordingly.

Leading the Student Body is Mary Sue Burns, president of the Student Council. Under her are: Phil Keating - vice president, Lynn Haire - corresponding secretary, Kathy Mark - recording secretary, Fay Barker - treasurer, Joan Maleck - social activities chairman, Dave Bliss - program chairman, Nancy Auvil - historian and Teri Rabideau - parliamentarian.

Representing CCHS in Thumb "B" Student Council will be Anne Bulen, Dave Sherrard, and Kelly Pine.

The Annual Staff, which, by the way, produces the school's annual, met Wednesday after school. The Editor this year is Teri Rabideau, and her co-editor is Barb Ballard.

The staff has a new sponsor this year, Mrs. Karen Wallace. Mrs. Wallace is replacing Mr. Frank Weatherhead, who retired this year. Mr. Weatherhead had served as sponsor for approximately 25 years.

GAA FORMED

The girls' at CCHS all feel a need for a P. E. course. Since such a course isn't offered beyond ninth grade, many asked if a GAA (Girls' Athletic Association) could be formed.

Thursday, after school Mrs. Jon Fahrner volunteered her time and efforts and the first meeting of the GAA was held. The new club has to have a constitution written and accepted by the Student Council before it will be recognized by the school as an official club.

At the meeting, officers were elected to get things under way. The new officers are: president - Jean Doerr, vice-president - Carla Calka, secretary - treasurer - Louella Sabo and

point secretary - Anne Bulen. The club is really struggling for a good start. With no treasury, it might prove to be kind of tricky.

Friday the football players left at 2:30 to play a non-conference game in Oscoda. At 2:15 the Pep Club in conjunction with the band and cheerleaders, held a pep assembly to see the guys off and cheer them on.

The student body assembled in the gym to the music of the school song being played through the halls by the pep band. During the assembly we met all the players, and listened to a pep talk by Coach Biffoss.

The band played the school song and the student body sang as the players left to get on the bus for Oscoda.

TID BITS

Have you ever gone on a hike through swamps and jungles for three hours during school and have rotten apple fights? For information ask anyone in Mr. Ackerman's Michigan History Class.

HELP! HELP! HELP!

Anything interesting or odd going on in your school? Share your ideas with others. This column is open to anyone who has something to say about their school...or classmates. Just write or call me at the Cass City Chronicle.

Lynn Haire

HAPPINESS IS THE FIRST WEEK OF SCHOOL?

Right place at right time is Coho key

The Coho salmon are thick off the Lake Michigan coastline from Manistee to Frankfort, but not all of the thousands of fishermen in the area have been successful.

A Cass City fishing party of five caught just one salmon in two days of fairly hard fishing at Manistee Thursday and Friday.

Fishing were B. A. Calka, John Haire, Gerald Prieskorn, Alden Asher and Wayne "Buck" Rabideau. A total of slightly over 15 hours was spent fishing and one fish caught, a lunker just under 16 1/2 pounds

boated by Prieskorn.

Other than this, the anglers reported only one other strike. In the lake Coho fishing seems to be a matter of being in the right place in the right time. Talking with the successful fishermen indicated that Cohos will bite almost any lure.

Last week the most popular were Flatfish in silver and bright orange patterns. Prieskorn bagged his trophy using a Little Big Dig.

But other successful anglers used cowbells, Mepps spinners, spoons, Lazy Ikes and almost every other lure that can

be imagined.

The Cass City fishermen speculated that they may have done better with a smaller motor for trolling than the 75-horse outboard they had.

Most of the successful fishermen said that they trolled just fast enough to make the lures work and no faster.

Still no one knows for sure if the speed of the boat makes that much difference.

A pair of fishermen who had been up and down the lake for a day and a half without a strike were resting on the shore and had about made up their minds to quit...but decided to give the Cohos "one more try".

An hour and a half later they returned with not one, but two, trophy fish. And that's the way it went. One boat beaches with a limit catch in a couple of hours, others are out all day catching nothing at all.

The Cohos have also started to run up the river and the reports are that the river is black with giant fish, but so far attempts to hook them on a regular basis have failed.

Reports by many experts say that heavy tackle is a must for Coho. It is true that more fish will be netted with 25 to 50-pound test line and extra stiff rods.

However, there is an excellent chance to land them on light equipment...a normal weight spinning rod with eight-pound test line will do nicely.

With this equipment, the Coho puts up a savage battle, is liable to walk on his tail and give the fisherman a half hour that he isn't likely to forget.

The fish are now caught just below the surface and all mature fish are running from 12 to 19 pounds each. When planted 17 months ago the fish were about four inches long.

Deford

THE ONLY COHO salmon caught by five fishermen in two days at Manistee was a beauty that hit the lure of Gerald Prieskorn. The big fish weighed just under 16 1/2 pounds and was slightly over 30 inches long.

BACK TO COLLEGE
... with

The Cass City Chronicle

Here's a big campus deal

For your son or daughter
Who is going to college this fall

Keep them informed of hometown news while away at school. The CHRONICLE will keep them posted on all the activities... sports, society, school news, local government. The CHRONICLE should be included in that list of college "Musts."

FOR THE 1967-1968
SCHOOL YEAR
(through) JUNE 1968

Only
\$3.25

MAIL OR BRING THIS COUPON
The Cass City Chronicle, Cass City, Mich.
Enclosed is \$3.25 for your college subscription offer. Please send it to
this address beginning _____
Name _____
College Address _____

BIG DISCOUNTS

TIRES

ALL SIZES AND
ALL MAKES

Going At Money Saving Prices.

**LARGE SELECTION
TRUCK TIRES**

New and Used Tires Priced to Sell

CASS CITY OIL & GAS CO.

Phone 872-2065

Main St.

Sentence three to Jackson Prison

Three persons were sentenced to prison Tuesday by Judge James Churchill in Tuscola County Circuit Court in Caro.

Alfred Mosack of Cass City was sentenced to Jackson Prison for a term of one and a half to two years with credit for 23 days already served.

The judge recommended that he be given an early favorable work program. Mosack was sentenced for issuing three checks with insufficient funds on the Cass City State Bank for a total of \$48.20.

Percy Snyder, 24, of rural Caro was sentenced to six to 12 months at the county jail for driving with a revoked operator's license. He will receive credit for 16 days already spent in jail.

According to the records, Snyder had been arrested 18 times previously for driving violations ranging from driving without a license to reckless driving.

Donald Wilton of Vassar was sentenced to three to four years at Jackson for stealing a portable radio from the Rainbow Laundromat in Vassar.

Besides the cases heard Tuesday, two criminal cases were heard Friday.

Robert Lee Keimath of Caro was found guilty of breaking and entering the Harmony Hill Bowling Alley in Caro, in a jury trial.

The jury found Keimath guilty as charged but requested leniency for the defendant.

A pre-sentence investigation was ordered and sentence will be passed Oct. 10.

Serving on the jury were: Marvin Young, Faith McPherson, Fred Carson, Harold Jordan, Edna Bishop, Alice Haske, June Andrews, Tril Colston, Donald Alward, Marlene Latimer, Davis Caughel and Lawrence Heath.

Charles O. Curtis of Vassar was sentenced to six months to four years in Jackson Prison for using a forged Michigan license plate.

Nearly 190,500 permits will be issued by the Conservation Department this fall for hunting antlerless deer in these 59 problem areas during Michigan's statewide Nov. 18 - Dec. 3 firearm deer season. The Department's permit quota is scaled to give hunters a possible harvest of about 47,000 antlerless animals which will minimize winter deer losses, overbrowsing, crop damage, and car-deer collisions. Hunters hoping to get the free permits may apply for them after they buy their 1967 firearm deer licenses at local dealers or through the Department's Publications Room in Lansing. Permit applications, to be available with licenses at all dealers by early September, involve special forms which bear each hunter's pre-marked license number. October 2 is the postmark deadline for mailing them to the Department's Lansing office. Applicants are reminded that the permits only give them the right to hunt antlerless deer in specified areas; the privilege of hunting on private property still must be obtained from landowners. Applicants should also keep in mind that large tracts of land in southern Michigan and the northeastern sector of the Lower Peninsula are privately owned and, thus, not as open to public hunting as elsewhere in the state.

'68 FORDS-HERE TODAY!

Your Ford Dealer has '68s with Better Ideas in stock right now. 48 great new cars in 5 complete lines including a new Fairlane series called Torino • 21 strong, quiet Fords • 3 sporty Mustangs • the first 6-passenger Thunderbird • 7 economical Falcons • America's widest selection of fastbacks, hardtops and wagons.

And everywhere Better Ideas: 2-way Magic Doorgate for wagons • 2-way SelectShift Cruise-O-Matic • Disappearing headlamps standard on LTD, XL, Country Squire and Thunderbird • Power front disc brakes • Power Ventilation . . . and more. See your Ford Dealer soon.

AUTEN MOTOR SALES

6392 MAIN STREET

CASS CITY, MICHIGAN

Gagetown News

Miss Rosalia Mail Phone 665-2562

BROWNIE FLY-UP

Wednesday, Sept. 13, Girl Scout Troop 171 and Brownie Troop 641 met at the school gym for their Fly-up ceremony. The six Brownies receiving Fly-up wings and pins were Cory LaFave, Kim Downing, Vicki Downing, Sylvia Vasquez, Tina Kamrod and LuAnn Hendershot. Each girl was welcomed by one of the Girl Scouts.

Following the ceremony, treats were served by the Girl Scouts. The new Scouts were escorted to their meeting place where new patrols and officers were chosen.

Five new members were welcomed into the Brownie Troop. They were Mary Lenhard, Brenda Goslin, Pennie Grady and Deanne and Suzanne Rapson.

After their meeting, a treat was furnished by Patricia Goslin.

FARM BUREAU

Nineteen members of the North Elmwood Farm Bureau met Tuesday evening, Sept. 12, at the home of James LaFave.

The topic for discussion was education and was led by Richard Ziehm.

Election of officers was held. President is David Loomis; vice-president, James LaFave; secretary, Joyce Loomis; treasurer, Mrs. James LaFave; discussion leader, Alvin Seurynek; assistant discussion leader, Keith Goslin; minuteman, Don Loomis; package reporter, Ben Hobart; citizenship leader, Mrs. Ben Hobart, and news reporter, Mrs. Pat Goslin.

Cards were played and a cooperative lunch served by Mrs. James LaFave, Mrs. Alvin Seurynek and Mrs. Pat Goslin.

The October meeting will be at the home of Mr. and Mrs. William Goodell.

Mrs. Mary Kosick of Kansas City and Frank Dinkelay of Victoria, Kansas, were guests of Mrs. Agnes Lapak and Alfred from Monday until Thursday.

Mr. and Mrs. John Rockefeller and family and Mr. and Mrs. Jacob Damsen of Saginaw were Sunday guests of the ladies' mother, Mrs. Bernice Deeg.

Mrs. Leona Smith of Saginaw and Mrs. James Wishard, Boyd, Rick and Kurtis of Birmingham were Saturday visitors of Mrs. Gertrude Schwaderer.

GAGETOWN FARM BUREAU

Members of the Gagetown Farm Bureau met Monday evening, Sept. 11, at the home of Mr. and Mrs. Milton Hofmeister.

The discussion on education was led by Leo Seurynek. A dessert lunch was served.

The John Meiningers will entertain the group for the October meeting.

Mr. and Mrs. Harlan Hobart arrived home Saturday after spending a week in Martin, South Dakota, with their daughter, Mr. and Mrs. John Ellis.

Mr. and Mrs. Frank Hunter and Diane spent from Friday until Sunday with his mother, Mrs. C. P. Hunter, and relatives.

Mr. and Mrs. Albert Anthes attended the wedding and reception Saturday, Sept. 9, in Bridgeport Community Church of Jeanne Tescho, a cousin, and David Scott. Jeanne is the daughter of Mr. and Mrs. Steve Tescho Jr. The reception was held in the fellowship hall. The six-tier wedding cake was made by Mrs. Ed Karr of Cass City and was cut and served by Paula Karr, Joan Cole and Mrs. Albert Anthes.

Mrs. Albert Anthes and Mrs. Elizabeth Anthes took Linda Anthes to Midland Monday, Sept. 11, where she is taking secretarial studies at Northwood Institute. Linda is the daughter of Mr. and Mrs. Albert Anthes.

Mrs. Elizabeth Anthes and Mr. and Mrs. John Ondraja were Sunday dinner guests of Mr. and Mrs. Amasa Ondraja of Unionville. They celebrated the birthday of Mrs. John Ondraja.

Aaron Anthes, son of Mr. and Mrs. Albert Anthes, won the heat drag race Sunday at the Thunder Road Speedway. The car was assembled by the Anthes boys, Aaron and Bud.

Jennifer Lynn Salgat, daughter of Mr. and Mrs. Frank Salgat, spent the past week with her grandparents, Mr. and Mrs. Laurence Salgat. Her parents came Sunday and took her home.

Tony Watersworth of Detroit came home with her grandparents, Mr. and Mrs. Arthur Carolan. Tony was in a motorcycle accident that injured three vertebrae.

JOHNSTON RITES

Mrs. William Johnston, 56, died Monday, Sept. 11, at Beaumont Hospital in Royal Oak. Attending funeral services Thursday morning were Mr. and Mrs. Henry Rabideau and Thomas, Mr. and Mrs. Arthur Carolan, Mrs. Henry Turner, Mr. and Mrs. Robert Day and Mrs. Mabel Wood of Detroit, Roy LaFave and James.

Mrs. Rabideau, Mrs. Carolan, Mrs. Wood and Mrs. Day are sisters of Mrs. Johnston, the former Leona LaFave. Funeral services were held in St. Rita's church, Rochester.

16 new books added to local library

Sixteen new books were made available to patrons at the Cass City and Elkland Township Public Library last week.

New novels in the collection are: "The Sparrow's Fall" by Fred Bodsworth, "Miss Clare Remembers" by Miss Read, "A Meeting By The River" by Christopher Isherwood, "Moonshine Light, Moonshine Bright" by William P. Fox, "The Least One" by Borden Deal, "The Monument" by Nathaniel Benchley, "Anyone Got A Match?" by Max Shulman, "Wide Sargasso Sea" by Jean Rhys and "Spirit Lake" by MacKinley Kantor.

Seven nonfiction books in the collection are: "The New Industrial State" by Galbraith, "Bigger Than A Breadbox" by Steve Allen, "To Move A Nation" by Roger Hillsman, "In Search of Light", broadcasts of Edward R. Murrow from 1938-1961, "All About American Holidays" by Mamie Krythe, "I Passed As A Teenager" by Lyn Tornabene and "Aaron Copland, His Life and Times" by Arnold Dobrin.

LIONS SWEEP TOWN WITH BROOM SALE

The Cass City Lions Club launched a dual sales campaign Tuesday, Sept. 19, when members started to canvass the town armed with a broom in one hand and a bag of candy in the other.

Lion's President Al Witherspoon said that the sales of the two items will be used to make money for local civic projects and the Lions' sight conservation program.

The bags of candy contain 160 individually wrapped pieces of chewy candy and sell for \$1.00. Nearly every type of broom is available from the Lions during the sale, Witherspoon said.

Buy More Spend Less... and Eat Hearty

Pinconning		
MILD CHEESE	lb.	59¢
BROWN SUGAR	5 lbs.	79¢
BREAD	20-oz. Loaf	5 for \$1.00
COMB HONEY	14-oz.	39¢ Ea.
PITTED DATES	2 lb. Cello Bag	49¢
Purina CAT CHOW	22-oz. Box	39¢
Pure Salad Style MUSTARD	Qt.	19¢
Wealthys U.S. No. 1 APPLES	4 lbs.	49¢
U.S. No. 1 POTATOES	10 lbs.	29¢
Royal Acorn SQUASH	lb.	7¢

NOTICE! There will be no refund on M & S pop bottles after Sept. 30th.

HARTWICK FOOD MKT.

Open Daily 7 a.m. to 6 p.m.
Friday to 9 p.m.

FREE PARKING LOT BACK OF STORE

6451 Main

Phone 872-3695

Save Time and Money.

LET US DO IT

When Speed and Accuracy Count, You Can Count on Us to Design and Print

• Office Forms
• Letterheads

That Encourage Efficiency, Save Time, Too

THE CASS CITY CHRONICLE

OFFSET LETTERPRESS COLOR

OFFICIAL PROCEEDINGS
Tuscola County Board
of Supervisors

E. V. Price & Co., Clothing	22.74	22.74
Thumb Laundry, Laundry (prisoners)	25.69	25.69
Eastman's Cleaners, Laundry (deputies)	67.90	67.90
Typewriter Exchange, Office Supplies	43.00	43.00
Fitzgeralds, Office Supplies	16.98	16.98
Burchman Brothers, Jail Supplies	14.35	14.35
Elmer G. Arnold, Jail Supplies	4.60	4.60
Caro V & S Hardware, Jail Supplies	11.20	11.20
Hall's Trim Shop, Car Repairs	13.20	13.20
Lovely Northern, Truck Repairs	40.49	40.49
Square Deal Auto Parts, Car Repairs	6.44	6.44
Dog Warden		
Michigan Bean Co., Dog Food	13.60	13.60
Mobil Oil Corporation, Gasoline	220.30	220.30
Tuscola County Advertiser, Printing and Binding	45.59	45.59
Square Deal Auto Parts, Truck Repairs	2.34	2.34
Lovely Northern, Truck Repairs	21.55	21.55

Moved by Johnson supported by Howell we recess until June 12, 1967 at 9:30 A.M. Motion carried.

ARCHIE HICKS, Clerk

APRIL SESSION - JUNE 12, 1967
The April Session of the Tuscola County Board of Supervisors convened and held June 12, 1967. Meeting called to order by Chairman, Milton Hofmeister.
Clerk called the roll with all Supervisors present except Buchinger, Howell, Jacoby, Bedore, Meacham and Goodchild.
Mr. Hofmeister announced that he had appeared before the Board and explained the annexation of properties to the Village of Reese.
Motion made by Reavey supported by Ensign that a Public Hearing for the Village of Reese be set for a special order of the day on July 10, 1967 at 10:00 A.M. Motion carried.
Mel Williamson, Dog Warden explained to the Board the cost of kennel license of \$7.50 for 10 dogs and \$15.00 for over 10 dogs, how it operates, also changes proposed for regular dog license. All dogs \$2.00 and after the 1st of March cost would go up to \$4.00.
Moved by Clement and supported that proposal be turned over to the Sheriff's Department and recommendation.
Supervisor Johnson presented a resolution for issuing of tickets on dogs:

VIOLATION OF STATE DOG LAW

NAME (print) (Last Name) (First Name)

ADDRESS

Report to Justice on or before 19

☐ Allowing dog to run at large.

☐ Female in heat, running at large.

☐ Dog attacking or annoying passersby, on public street or sidewalk.

☐ Failure to buy Dog License.

☐ Other

Upon failure to appear on or before the above date, a warrant will be requested for your arrest as a violator of State Law (Act 359, Public Acts of 1919, as amended).

REMARKS:

Date 19 Signed: (Dog Warden)

Resolved that the County Dog Warden shall have the authority to issue a Justice Summons for the violation of the State Dog Law (Act 359, Public Acts of 1919, as amended) to any violation in the County of Tuscola of said law and setting a date for the appearance of said violator in Court.

Moved by Johnson supported by Reavey the resolution be adopted and provisions carried out. Motion carried.

Supervisor Johnson, Chairman of the County Planning Commission gave a report.

Supervisor Loomis gave a report on the 7th District meeting held June 6, 1967 in Goodells, Michigan.

Supervisor Johnson read an opinion from James J. Epskamp, County of Tuscola - Office of The Prosecuting Attorney, Caro, Mich. June 9, 1967.

Harold Johnson, Supervisor, Indianfields Twp., Caro, Michigan.

Dear Mr. Johnson:

I have asked for my opinion on the following questions: (1) May the County of Tuscola, through its Board of Supervisors, enter into a contract with a private individual to erect a dog house and provide for the housing of dogs and collection fees. This would, by implication, permit the county to erect an animal shelter for the purpose of the state statute. The general authority for counties to erect buildings is found in Section 11 of the Act No. 156 of the Public Acts of 1861, as amended, being Michigan Statutes Annotated 5.551. I therefore answer your first question in the affirmative.

Act No. 359 of the Public Acts of 1919, being Michigan Statutes Annotated 12.511 et seq., known as the "dog law" provides that licensing fees shall be turned into the General Fund of the county and I therefore answer your question in the negative, that funds derived from the licensing of dogs may not specifically be earmarked to pay the costs of the construction of an animal shelter.

Very truly yours,

JAMES J. EPSKAMP

Supervisor Johnson read a request from the National Association of County Officials for \$70.00 for the Convention in Detroit, Michigan.

Moved by Loomis supported by Lomason the \$70.00 requested be paid. Motion carried.

Moved by Johnson supported by Lomason that Chairman Hofmeister attend the Gaylord Alpine Festival on Friday, July 7 with his Per Diem and necessary expenses be paid. Motion carried.

Supervisor Johnson referred the matter of tagging of County property to the Finance Committee.

Moved by Clement supported by Starkey the motion be amended to include the Building and Grounds Committee. Motion carried. Chairman Hofmeister called for a vote on the original motion as amended. Motion carried.

Supervisor Clement, Chairman of the Finance Committee gave a report on a committee meeting.

Moved by Woodcock supported by Maharg we adjourn until 1:30 this afternoon. Motion carried.

AFTERNOON SESSION - JUNE 12, 1967

Meeting called to order by Chairman Hofmeister with quorum present.

Chairman Hofmeister called on Mr. James Pruett. He came before the Board on an ex parte.

Moved by Golding supported by Woodcock this claim be referred back to the Claims and Accounts Committee for study. Motion carried.

Chairman Hofmeister called on Mr. George Parsons from the State Extension Office who came before the Board on the Three County Fair.

Supervisor Maharg, Chairman of the Claims and Accounts committee submitted the following report:

Civil Defense

Thumb Office Supply, Office Supplies

Motorola Communications & Electronics, Inc. Mobile

Maintenance on Road, Office of the Three County Fair

Charles F. Krowiec, Hotel, Meals and Mileage

Thumb Office Supply & Equipment, Supplies

Caro Hardware and Paint, Hardware

Baird Air Seal Home Imp., Roof repairs on House

On Sherman St.

Chemical Products Co., Supplies

Elmer G. Arnold, Sales, Supplies

Boisford Pure Oil Service, Supplies

Cot Spaulding Sales & Service, Repair on Lawn Mower

Floor Covering, Linoleum

Caro Supply Co., Supplies

Rushlo's Wrecking Co., Supplies

W. A. Forbes and Co., Supplies

Erwin Wilbur Co., Supplies

Square Deal Auto Parts, Welding

Quenton O'Dell, Mileage

Key Machine Repair

Henson Hardware, Supplies

Detroit Edison, Lights for Jail, Court House and Res.

Water Department, Water for Jail, Court House and Res.

Consumers Power, Gas for Jail, Court House and Res.

Michigan Telephone Inc., Service for all departments

Counseling Center

John Turner, Postmaster, Stamps

Thumb Office and Supply, Supplies

T. B. Hospitalization

Old Acres, Hospitalization

Saginaw County Hospital, Hospitalization

Equalization Department

Clayton Hunter, Mileage

Clayton Hunter, Tax for Caro, Caro, Caro

Burrough Corp., Interest on Tax Machine

Poultry Claims

Fred Iseler, Turkey Claims

Hugh Connolly, Justice Fees

Gertrude Jensen, Poultry Claim

Frank Koch, Justice Fees

William F. Metzger, Justice Fees

Rinerd Knobel, Justice Fees

Soldiers and Sailors Relief

John B. Colton, Burial of Neil VanBuren

Funeral Home, 4 calls and mileage

Justice Court

Mavis H. Colosio, Justice Fees

Clarence Schroeder, Justice Fees

Frank Rolka, Justice Fees

George W. Porter, Justice Fees

Rosemary Skirle, Justice Fees

R. A. Downing, Justice Fees

Hugh Connolly, Justice Fees

MacLennan Bros. & Co., Justice Court, Doan's

General Reporting Service, Reporting Service

Dallas E. Heller, Justice Fees

Coroner

Central Laboratory, Autopsies (4)

Tuscola County Advertiser, Coroner Call Sheets

J. Benson Colton, 17 Calls

Moved by Clement supported by Slatter the report be accepted and orders drawn for the several amounts. Motion carried.

Supervisor Ensign, Chairman of the County Officers Committee gave the following report:

County Clerk

Zeror Corporation, Rental on Copier

 Friden, Inc., Maintenance on Calculator | Tuscola County Advertiser, Printing and Supplies | Archie Hicks, Meals and Mileage | Drain Commissioner | Leslie Lounsbury, Mileage | Freeland Sledge, Mileage and Meals | Register of Deeds | Macdonald, Stengel & Bush, Supplies | Miscellaneous | Mich. Mutual Liability, Compensation & Liability | audit adjustment | Mich. Mutual Liability, Pro Ratio adjustment | Mich. Mutual Liability, Adjustment: Insurance on cars | Supervisors | Tuscola County Advertiser, Printing and Supplies | Charles Woodcock, Per Diem and Mileage | Edward Golding, Per Diem and Mileage | Milton Hofmeister, Per Diem and Mileage | D. Ferry Lomason, Per Diem and Mileage | Alton Reavey, Per Diem and Mileage |

John Loomis, Per Diem and Mileage	53.00	53.00
Howard Clement, Per Diem and Mileage	14.00	14.00
Earl Butler, Per Diem and Mileage	11.40	11.40
County Clerk		
Raymond's, Jury Meals	38.77	38.77
Cass City Chronicle, Court Calendars	163.00	163.00
McDonald, Stengel & Bush, Dictating Machine	512.50	512.50
McDonald, Stengel & Bush, Tapes	14.29	14.29
John Davis, Court Reporting	118.25	118.25
Friend of the Court		
Fitzgeralds, Supplies	8.86	8.86
C. V. Hamilton, Travel Expense	94.10	94.10
Prosecuting Attorney		
James Dept. Equip., Phone Service	22.50	22.50
County Agricultural Agent		
Alfred P. Ballweg, Travel Expense, stamps and film	87.39	87.39
Don R. Koller, Travel Expense	72.24	72.24
Elaine Ellis, Travel Expense	23.65	23.65
Margaret Ann Ross, Travel Expense	44.11	44.11
George R. Fattullo, Travel Expense	37.47	37.47
Fitzgeralds, Supplies	145.25	145.25
Typewriter Exchange, Supplies	55.35	55.35
Probate Court		
Tuscola County Advertiser, 500 Envelopes	12.75	12.75
Typewriter Exchange, Office Supplies	42.55	42.55
Typewriter Exchange, Supplies	2.95	2.95
Beatrice P. Berry, Mileage	20.00	20.00
Elmer G. Arnold, Jail Supplies	3.51	3.51
C. Bates Willis, Mileage	55.50	55.50
Thumb Office Supply, Office Supplies	3.60	3.60
Opal Hunter, Mileage for Deputy	64.00	64.00
Leonard Laune, Mileage for May	137.50	137.50
Collon Funeral Home, Transportation to Saginaw	20.00	20.00
General Hospital		
Arthur M. Willis, Travel Expense	26.80	26.80
Thumb Office Supply, Office Supplies	10.05	10.05
Tuscola County Advertiser, Supplies	42.50	42.50
Typewriter Exchange, Office Supplies	2.14	2.14
Typewriter Exchange, Supplies	49.85	49.85
Addressograph Multipograph Corp., Repairs for		
Thumb Office Supply, Supplies	15.30	15.30
County Treasurer		
E. V. Price & Co., Clothing	152.57	152.57
Fitzgeralds, Supplies	3.50	3.50
Melissa Marr, Meals	605.15	605.15
Mobil Oil Corp., Gasoline	271.35	271.35
John Turner, Postmaster, Postage	5.00	5.00
Wilde Kelly, New Cars / Equipment	1,520.20	1,520.20
Wilde Kelly, Car Repairs	7.85	7.85
Lowly Northern, Car Repairs	35.32	35.32
Rushlo's Garage, Car Repairs	7.37	7.37
Halfway Truck Stop, Car Repairs	2.45	2.45
Hanson Hardware, Car Repairs	24.21	24.21
Raymond's Service Station, Car Repairs	40.00	40.00
Thumb Laundry, Laundry (prisoners)	85.25	85.25
Eastman's Cleaners, Laundry (deputies)	19.40	19.40
Caro Community Hospital, Medical	225.53	225.53
George Baird, Extra Help	14.00	14.00
Carl Palmer, Medical	48.60	48.60
Caro Community Hospital, Medical	31.45	31.45
Wilson Studio, Jail Supplies	20.00	20.00
Tuscola County Advertiser, Printing and Binding	12.50	12.50
Cass City Chronicle, Printing and Binding	41.90	41.90
Michigan Bean Co., Dog Food	2.62	2.62
Dog Warden		
Michigan Bean Co., Dog Food	13.60	13.60
Howard Putnam, Dog Food	2.80	2.80
Rushlo's Garage, Clothing	13.50	13.50
Raymond's Service, Truck Repairs	46.50	46.50
Burton-Moore, Truck Repairs	13.39	13.39
Lowery Northern, Truck Repairs	1.81	1.81
Waterways		
Boisford Pure Oil, Gasoline	3.98	3.98
Lowery Northern, Boat Repairs	5.94	5.94
Merkel Fader, Labor	75.00	75.00
Square Deal Auto Parts, Boat-trailer repair	73.28	73.28
Helen Watson, Examiner, Marine School/Higgin Lake	2.50	2.50
H. R. Hyde Co., Boat Repairs	2.50	2.50

Moved by Loomis supported by Maharg the report be accepted and orders drawn for the several amounts. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

Supervisor Johnson supported by Woodcock we enter into a maintenance contract agreement on the tax machine in the Equalization Department office, the sum to be \$702.00 annually. Motion carried.

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

Transit (nonbusiness) rate: 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Others: 3 cents a word, 60c minimum. Save money by enclosing cash with mail orders. Rates for display want ad on application.

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

CUSTOM BUTCHERING - Monday and by noon Tuesday. By appointment only. Cutting and wrapping for deep freeze. 1 1/2 miles south. Carl Reed, Cass City. Phone 872-2085. 10-27-12

MALE HELP WANTED - Apply Kingston Krome Co., 3577 Pine St., Kingston. 9 14 4

FOR SALE-Starcraft Camper. Call afternoons or evenings. Phone Bad Axe 269-7720. 9 14 2

Gross and O'Harris Meat Market

FOR PERSONAL SERVICE - And the Best in Meats Our Own Make of Fine Sausages and Smoked Meats Freezer Meats Always Available 9-23-12

FOR SALE-GMC 1967 tilt cab, heavy duty, long wheelbase. Phone 453-3577. 9 14 2

FOR SALE or RENT-New & Used-Pickup Campers and Apache Camping Trailers. 6 brands. Milano's Camper Center - Marlette (on M-53 north). Open Monday, Thursday, Friday and Saturday, 9 to 6. Other times by appointment. Phone 635-3081. 5-4-12

FOR SALE-Fill gravel; Fordson Major tractor with loader and backhoe, or trade on dragline. Ear corn, dry. 1 1/2 south, 1/4 west Cass City Harvey Kritzman. 9 14 2

BACK HOE DIGGING, septic tank cleaning, foundation and basement digging. Also, air hammer for rent. Rabideau Septic Tank Service. Phone 872-3581 or 872-3000. 3-16-12

IT COSTS VERY LITTLE to keep your store fronts spic and span. Supreme Window Cleaners handles residential commercial and industrial window cleaning problems. Just call 872-2010 and a representative will be happy to give free estimates. All work guaranteed, all workers insured. 7-4-12

I WILL GIVE piano lessons. Call: 872-2633. 9 14 2

Backhoe Digging

Septic Tank Service - Built-up Roofing. Air compressor, Air Hammer, Basement water proofing.

Bresky's Contracting

(Formerly Cumper's) Cass City Phone 872-3280 4 13 12

Male Help Wanted

\$2.04 per hour - plus bonus, paid hospitalization, vacation and seven paid holidays. No experience necessary. Apply in person

Thumb Metal Finishing Co.

Argyle, Michigan 8 24 12

NEW CROP Buckwheat, corn and extracted "Honey". Now available at Gross and O'Harris, IGA Foodliner, Jim's Fruit Market. Also fancy white clover honey. Free recipes. Lee Van Allen, 1130 E. Caro, Caro. 8 24 12

FOR SALE-Toy Fox Terrier puppies. Phone 872-2081. 9 21 3

WANTED-Electric brooder stove, good shape. John Koepf. Phone 872-2034. 9 21 1

POOL TABLES - Ping Pong Tables. See us for your needs. We carry a complete line of supplies and accessories. Shop us for your furniture needs. Open 8 a. m. to 7:30 daily. Friday nights till 9 p. m. Satow's, Home of Fine Furnishings, Sebawing. Phone 881-5621. 9 21 6

FOR SALE-Warm Morning gas circulator, 5-room size. Phone 872-3331. Ed Marshall. 9 14 2

FOR SALE - 6-year-old gelding riding horse. Phone 872-2564. 9 14 12

APARTMENT FOR RENT - Prefer young married couple. Phone 872-3535. 9 21 12

FOR SALE-Quart jars, 50c a dozen. Mrs. Cliff Jackson, Uply. Phone 658-3092. 9 21 inc

B. A. CALKA SPECIALS

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

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

40 ACRES; 4 1/2 miles from Cass City - GOOD WELL - fenced - ideal for WEEK-END RETREAT - \$500 down - full price \$4,250.

275 ACRES - Choice soil - level and well drained - 260 acres tillable - large frame home; furnace; bathroom; 2 large barns; 40x60' tool shed; large corn crib; 2 silos; HAS TO BE SEEN TO BE APPRECIATED - Widow cannot handle - \$106,000. Terms.

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

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

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

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

NEWBERRY, MICHIGAN - 277 ACRES OF HUNTING LAND - Deer, Bear, etc. Creek thru property - \$12,500. Terms - Hunting cabin furnished and ready for occupancy.

40 ACRES; Brick 7 room home with some remodeling completed; 12x12' room ideal for office or den; large kitchen with lots of kitchen cabinets; 3 bedrooms down and 1 up; hardwood floors in living room and dining room; 30x48' barn - granary with garage attached; productive soil - same family since 1937 - widow desiring to move - JUST THE PLACE TO RETIRE TO - \$15,500. Terms available to responsible party.

40 ACRES; very neat home with extra large kitchen; lots of kitchen cabinets; own water system; 100 fruit trees; \$7,000 in new buildings; some woods - IDEAL FOR RETIREMENT - \$10,000 terms.

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

SPECIAL!!! 3 bedroom home comes completely furnished; newly decorated and newly painted (outside); small barn; full price \$4,250.00. Immediate possession. Easy terms to responsible party.

FOR SALE-1965 two-door Chevrolet. 34,000 actual miles. One owner car. Good condition. Phone 648-3241. 9 14 2

WANTED TO HIRE-Man for carpenter work. Experience helpful, but not necessary. Tom Herron. Phone 872-2217. 9 21 1

FOR SALE-3 6-week-old small AKC registered Dachs-hunds. Eula Gruber, 6787 Elmwood Rd., Cass City. Phone 872-2278. 9 21 1

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

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

MOTEL WITH 6 UNITS - 3 bedroom home; oil furnace; basement; bathroom with extra toilet - large garage - highway location - \$18,000. Terms. Immediate possession PLUS 5 acres of land - SEE THIS TODAY!!!!

TRAILER HOME very neat large utility building - large garage - full price \$7,900. Terms.

JUST LISTED!!! Brick 5 room home with oil furnace; large laundry room; lots of kitchen cabinets, one story - 1 ACRE OF LAND - shaded - on black top road - close in to Cass City - \$7,500. Terms.

JUST LISTED!!! 160 ACRES; Near GAGETOWN - highly productive soil - 7 room frame home with furnace; bathroom basement; barn, 2-40 acre parcels tiled where needed - all can be tiled - outlet available; WIDOW moving to LOUISIANA - \$65,000. Terms.

BRICK HOME in Cass City - 4 bedrooms; large dining area - 1 1/2 BATHROOMS; basement; oil furnace; shaded lot - immediate possession - \$12,500. Terms available to responsible party.

BRICK HOME - 3 bedrooms; some remodeling completed - oil furnace; insulated; practically new kitchen cabinets; dining room; utility building for storing garden tools, etc. Full price \$8,750. Terms available. Taxes last year \$55 - very close into Cass City.

RANCH TYPE HOME - FIRE-PLACE with built-in book-cases on each side; wall to wall carpeting; sun room; insulated; recreation room; 1 1/2 BATHROOMS; many other features - beautifully landscaped lot - \$17,500 - down payment \$2,000.

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

NEAR CATHOLIC CHURCH; Frame 7 room home with 3 bedrooms; oil heat; all carpeting in living room and dining room; glassed in porch - attic insulated; large family size kitchen; attached 2 car garage; shaded yard; immediate possession. Full price \$9,000. Terms.

PRICE REDUCED!!! ONE STORY 5 room home; laundry room off the kitchen; large kitchen; lots of storage and closet space; new furnace; garage; very good location - COMES WITH AUTO, WASHER & DRYER - Ideal for the newlyweds - \$8,750. Easy terms to responsible couple. Immediate Possession.

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

B. A. Calka, Realtor

6306 W. Main St.

Cass City, Michigan

FOR SALE-GMC 1964 conventional cab, Tandem axle, 16 1/2 ft. box, 11,000 miles. Phone 453-3577. 9 14 2

Sew & Save At Federated

Wide Wale Corduroy 45" wide \$1.17 yd.
Narrow Wale Corduroy 88c yd.
Check Gingham 2 yds. \$1.00
White Outing 27" wide 4 yds. \$1.00
Printed Outing 45" wide 44c yd.
Bonded Wool 60 inches wide \$3.49 yd.
Dan River Plaid 45" wide 98c yd.
Printed and Plain Sport Cloth 2 yds. \$1.00
Coates and Clark White Thread, 325 yd. spool 25c
Printed Suede Flannel 47c yd.

Federated

Cass City 9 21 1

COMPARE OUR PRICES on 1968 Evinrude motors and Skeeters; also boats, guns and Ski-doo Snowmobiles. We buy, sell or trade. Lee Armbruster Sales, Unionville. Phone 674-2311. 9 21 6

Wheat Growers

Now is the time to apply nitrogen on your fall wheat ground while you are summer fallowing.

Work it in shallow and have the job done before planting. Use a form of nitrogen that stays in your soil.

Use Golden Uran and get top yields. Put it on yourself, using our applicators and save yourself equipment cost.

Farm Chemical Sales

Bill O'Dell, Cass City 8 10 12

CIDER MILL: Open on Fridays and Saturdays. Johnson's Cider Mill, 1/2 mile west of Snover. Phone 872-3527. Closed after 6 o'clock in evening. 9 21 6

OPEN FRIDAY NIGHTS at Long Furniture and Appliances. Marlette. Two big floors fine furniture. Big rolls carpeting and linoleums. Delivered. Phone 635-3571. 7 13 12

AUCTIONEERING - Farm and General Harold Copeland, Cass City, phone 872-2592. 5-18-12

Rummage Sale

Saturday, Sept. 23

At former Dupuis building (next to Ryan's Men's Wear) Main St., Cass City.

Sponsored by

Lutheran Ladies Group

(Use of building the courtesy of Fred Leeson.) 9 14 2

Septic Tank Cleaning

For fast, guaranteed work call Dale Rabideau Cass City 872-3581 or 872-3000. 3-24-12

CORONADO and MOTOROLA

Color TV

As Low As

\$369.95

Your old set will make the down payment.

Gambles

Cass City

"We service What We Sell" 11-17-12

PAPER NAPKINS imprinted with names and dates for weddings, receptions, showers anniversaries and other occasions. The Cass City Chronicle. 1-12-12

WANTED-used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5 15 12

WANTED-Young lady for receptionist. To live in. Light housework. Inquire Box FH, c/o Chronicle office, Cass City. 9 14 12

AUCTIONEER

EXPERIENCED Complete Auctioneering Service Handled Anywhere. We Make All Arrangements My Experience Is Your Assurance Ira and David Osentoski

PHONE: Cass City 872-2352 Collect

NOW RENT our Gamorene Electric rug brush. Low daily rental \$2.00 with purchase of Gamorene Dry Cleaner. A gallon does up to four 9x12 carpet areas. Kills moths instantly. Gambles, Cass City. 6-8-12

Professional Prints of Photos taken by the Chronicle

Call or stop in and inquire Remember those occasions that make the news.

Check our Reasonable Prices

The Chronicle

5-18-12

SALAD BAK and Fish Fry Friday nights at Martin's Restaurant, Cass City. 4-20-12

Pioneer Insurance

FARM OWNERS-HOME OWNERS

Fire and Wind Full coverage or Deductibles

Leo Reich Agency

Phone Cass City 872-3313 or Deckerville 376-2740 4-7-12

FOR SALE-2 fresh Holstein cows. 11 east, 2 1/2 south of Cass City. 9 21 12

FOR SALE-2-passenger Sno-boats for Snowmobiles. Original cost to manufacture \$175 each. Will sell now to make room, at \$100 each. Dick Erla, Erla's Inc., Cass City. Phone 872-2191. 9 21 12

Gambles

2nd Floor

Furniture

Department

Buy and Save!

Gamble Store

Cass City 4-8-12

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

ONE-DAY SERVICE-Photo finishing, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Neitzel Studios, Cass City. 10-20-12

FREE-I have a collie-cross to give away. Good watch dog. Contact Dr. Harry Crandell. 9 21 1

FOR SALE-Avery pickup beaver with int. motor in good condition; Case blower with 40 ft. of pipe; also 2 silage wagons. Cass Lubawski, 5 1/2 miles west of Cass City. 9 21 1

Clearance Sale

1950 IH Dump Truck
1956 IH Dump Truck
1960 Ford 3/4 Ton Pickup
1960 VW Panel
1965 Dodge 1/2 Ton Pickup

Like New Salesmen's Trucks

1967 1/2 ton pickup, \$1,795.

1967 Scout Sport top 4x4, \$2,375.

1967 3/4 ton flat bed, \$2,250

These trucks are going to be sold - SOON! Come in and see them.

IH Sales & Service

Pigeon, Mich. Phone 453-2120 9 21 12

FOR SALE-New Idea 2 row super corn picker for narrow rows. Just like new - used only 2 seasons on small farm. Picker has 12 husking rolls for rows from 28 to 36 inches. Any reasonable offer takes it. Call after 5 o'clock for appointment. OS 3-2005 or OS 3-2981. 9 21 2

INTERIOR and EXTERIOR painting. Theron Eckelsen. Phone 872-2302. 8 31 4

Notice

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

Bill Sprague Owner

of Elkton Roofing and Siding Company
Elkton 375-4215
Bad Axe CO 9-7469
or Cassville 856-2307
Terms to 5 years 3-17-12

TYPEWRITER and ADDING MACHINE RIBBONS - for all makes of machines at The Chronicle. 3-2-12

FOR SALE-80 Yamaha, like new, less than 800 miles, \$275. 147 Alexander St., Caro. OS 3-2609. 9 21 1

FOR SALE-Yamaha motorcycle model 67 Twin jet 100, luggage carrier, saddle bags, extra sprocket. Richard Gaffney. Phone 872-2875, Cass City. 9 21 2

FOR SALE-Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSBn 3-3039. 1-23-12

A Dirty Septic Tank

Can clog your drain field! Save trouble! Save money! Don't delay - call today, Caro Septic Tank Service fast - efficient - reasonable.

W. G. Trisch

Phone 673-6409 9 21 1

BIRTHDAY Calendar Sale - Did we miss you? Sorry-call 872-2644 to place order. Sale closes Thursday, Sept. 21, 1967. 9 21 1

FOR SALE-Pontiac Chief trailer house. 6 miles east, 1 north, 1/2 east. Phone 872-2607. Hiram Keyser. 9 21 1

FOR SALE-New Idea No. 7 one-row corn picker. Good condition. Waldo Stang, Sebawing, phone TU 1-5295. 9 14 2

AUCTIONEERING-See Lorn "Slim" Hillaker. Top dollar for your property. Phone 872-3019, Cass City. 10-3-12

FOR SALE-Archery set, complete with 45 lb. left hand bow. Fred Profit. Phone 872-3106. 9 21 1

The Best

THERE IS FOR

Wheat

Smith - Douglass Pellform with Trel

See Your

Smith-Douglass

Man

At

Cass City

Crop Service

Corner M-53-M-81
Phone 872-3080 8 31 12

WILL DO BABY-SITTING in my home. Week days. Fenced in yard. Phone 872-3542. 8 31 4

FOR SALE-450 International diesel tractor, all power, with one 4-row cultivator. 3-bottom Allis Chalmers plow. International one-row corn picker, picked only 70 acres. Call Caro 673-2583. 1 mile north of Caro standpipe. 9 7 3

Real Estate

Farms 40 to 240 acres. Houses in Caro. Listings of all types needed in Thumb Area.

Adolph Woelfle

Phone 872-3059
Rep. Thumb Real Estate 9 21 1

FOR SALE-Aluminum 8 ft. pickup camper with over-cab bed and front dinette; sleeps 4, fully equipped and insulated. Has loading jacks. See at 6734 Church St., Cass City. Phone 872-2666. 9 21 1

PEACHES on hand now; quantities of produce-fruits and vegetables for home processing or table use. 4 east, 6 south, 3 east, 1 1/4 south. Pringle Orchards. Phone Snover 672-2297. 7 27 12

CUSTOM SLAUGHTERING Monday and Tuesday, Thursday and Friday-No appointment needed. We also cut, wrap and freeze for your freezer and do custom curing and smoking. Erla Packing Co. Phone 872-2191. 1-13-12

YOU ARE INVITED

TO THE --

Grand Opening

OF CARO'S BEAUTIFUL NEW

CRESTWOOD LOUNGE
THURSDAY**THROUGH SUNDAY**
SEPTEMBER 21--24*Free Parking**Music**Dancing**Cocktails**See You!*

Delicious Short Orders From Ann's Kitchen

The Beautifully Appointed New Bar

A WHOLE WEEKEND OF FUN!**THURSDAY EVENING OPENING**

Polka Band—Dancing 9-1:30 a. m.

FRIDAY EVENINGThe Dick Stephenson Band
Dancing 9-1:30 a. m.

Howard Bedford and His Trio

SATURDAY EVENINGThe Howard Bedford Trio
Dancing 9-1:30 a. m.**SUNDAY AFTERNOON**Brunch Served From 2-5 p. m.
Dorothy Kidder at The Organ**EVERY AFTERNOON**Cocktail Hour From
4-7 p. m. Dorothy Kidder
At Piano**The All New
CRESTWOOD
LOUNGE**Located on M-81 At
The Northeast Limits
of Caro(Formerly Ed and
Ann's Cafe)

Week End of Fun Inside New Lounge

Happy Music Every Day — Thursday - Sunday

CONGRATULATIONS FROM THE NEW CRESTWOOD'S SUPPLIERS**FRANK BOBRYK**
Caro, contractor**WEBER LUMBER**
Richville, Lumber and Supplies**CLARK'S STORE FIXTURES**
Flint.**MAURICE PETERHANS**
Caro, electrician**KERMIT HARTWICK**
Cass City, asphalt**GARY PARSELL**
Caro, carpenter**WILSON (DOC) HALL**
Caro, carpenter**GUS SHERWIN CORP.**
Plymouth, carpeting**JAR CO.**
Bay City, heat and air conditioning**J. C. PENNY CO.**
Caro, drapes**EDWIN T. HALL**
upholstery and bandstand**HOWARD BEDFORD TRIO**
music**DICK STEPHENSON COMBO**
music

CASS CITY CHRONICLE

VOLUME 61, NUMBER 23

CASS CITY, MICHIGAN - THURSDAY, SEPTEMBER 21, 1967

JOB COMPLETED - The long awaited resurfacing of the alleys north and south of Main Street from Oak to Seeger Street highlighted the summer blacktop work completed by the village this summer. Also surfaced was the village-leased lot at the corner of Seeger and Main. Pictured at the left is the south alley looking west from Oak, and Houghton Street,

west from Oak, shown at the right.

Besides surfacing Houghton from Woodland to Seeger, the village arranged for a thin coat of blacktop to be placed on several streets as a temporary (five-year) maintenance measure. Included in this work were parts of Brooker and Huron Streets.

Level heating costs with equal monthly payments

At no extra charge, we'll estimate the cost of your annual Gulf Solar Heat® heating oil requirement and divide it into easy, equal monthly payments. This frees you from peak winter fuel bills, and you know in advance your monthly payments are all the same—low and level. Call us today.

CASS CITY OIL & GAS CO.
Phone 872-2065

Explore '67 set at MSU Sept. 30

"Explore '67", a special program designed to let Michigan high school students take a look at career opportunities in agriculture and natural resources, has been set for September 30 at Michigan State University.

Students, parents, and counselors are invited to attend the program which begins at 9:15 a. m. and includes a series of tours to points of interest on the campus. Visiting students attending will also have an opportunity to purchase tickets to the Michigan State University - Southern California football game that afternoon.

The 4-H - Youth program of the Cooperative Extension Service and Staff of MSU's College of Agriculture and Natural

Resources will provide the guides and discussion leaders for the day.

Further information on "Explore '67" is available from county extension service offices or from the 4-H - youth program office, agriculture hall, Michigan State University.

Recent events have vividly pointed out the challenges we face in reaching new audiences.

Sept. 20, 4-H - Youth Agent will travel to Michigan State University to attend this very important conference, "Reaching New Audiences". Dr. Leroy Augenstein, chairman, department of biophysics, and a member of the State Board of Education, will be the luncheon speaker.

K. Herhalt receives JWC \$100 scholarship

The annual Birthday Calendar Sale was the program for the Cass City Junior Woman's Club meeting Thursday evening at the home of the president, Mrs. Laurence Guinther.

Calendar Chairman Mrs. Robert Ryland told of the progress of the project with work nights scheduled for the coming week.

A scholarship of \$100.00 was donated by the club to Miss Kathy Herhalt. She attends Eastern Michigan University. Appointments and department chairmen for the coming year were announced by Mrs. Guinther. Mrs. Russell Ayres was appointed to the Girl Scout Department. The club would like to sponsor a Brownie troop again this year.

The district meeting of the East Central District of the General Federation of Women's Clubs will be held in Lapeer October 17-18 and the club will be represented by Mrs. Laurence Guinther, Mrs. Rob-

ert Schott, Mrs. Russell Ayres and Mrs. Robert Ryland. The fall State Junior meeting will be held in Bay City October 7.

Refreshments were served at the close of the meeting by Mrs. Guinther.

Junior High MYF elects officers

The Junior High Methodist Youth Fellowship met at the park Sunday afternoon for a picnic, games and the election and installation of new officers.

New officers are Randy Brown, president; Lois Reagh, vice-president; Tim Stickle, secretary, and Beth Parrott, treasurer.

Saranac is a new alfalfa variety that Michigan State University crop scientists recommend farmers try in some of their new seedings.

Hostetler's Hodgepodge

A long paddle for a big prize

By Marion Hostetler

Mrs. Florence McInnes, whose grandson, Teddy Hampson, plays hockey with the Detroit Redwings, was visiting her sister-in-law, Mrs. Lydia Davis, here last week. Her home is in FlinFlon, a mining town in the extreme northwestern part of Manitoba, a hundred miles from the nearest tillable land.

She told me about some early prospectors who supposed they were the first white people to set foot in the area, until one day they found a science fiction book, "The Sunless City," about a miner who discovered a city in the center of the earth. Everything there was reversed: tin was more valuable than gold, and women were more powerful than men. (This book, remember, was written a long time ago.) The name of the miner was Flinabattie Flonatin, or Flin Flon for short, and when the prospectors found pay dirt they exclaimed, "Boys, we've found Flin Flon's mine!"

Citizens of today's FlinFlon wrote to Al Capp, the cartoonist, and described Flin Flon to him. He drew a sketch of the old miner which was later reproduced as a gigantic statue that now stands outside the town. Canada had a Centennial canoe race this summer, with a six-mantem from each province, and five of the men on Manitoba's team were from FlinFlon. The race began on May 24 in the upper reaches of the North Saskatchewan River. Following the "Route of the Voyageurs," the teams paddled down rivers and across lakes, portaging when necessary, until they came to Lake Superior. Crossing the lake, they entered Georgian Bay, then took rivers across Ontario to Ottawa, and finally arrived in Montreal on September 5. Manitoba won the first prize of \$14,000, with an elapsed time of only two hours less than that of their nearest rival.

It makes me tired just to think about paddling a canoe at racing speed day after day for two and a half months.

At the Sidewalk Book Sale in July we picked up a stack of whodunits to read on vacation, and a few children's classics for the grandchildren. But the best dime I spent went for "Isometrics for Everyone: How to Exercise Without Moving a Muscle." That's the way I've been exercising for years... and it's a great comfort to have scientific backing.

If I ever get around to reading that book, I'll have to pass it on to all those canoe paddlers from FlinFlon.

Another story about athletics in Manitoba comes from George Cole, whose family was on vacation in Winnipeg during August while the Pan-American games were going on. The games included baseball, swimming, gymnastics -- all sorts of sports. The swimmers practiced in the pool of a school for deaf mutes that is directed by George's cousin, Donald Plummer.

There were athletes from most countries of North and South America, but the ones from Cuba received the most attention. They were kept under constant surveillance by the Canadian police. In spite of their vigilance, one of the Cubans defected and disappeared, according to newspaper accounts at the time.

At a service center on the New York Thruway, we saw a machine called a Directomat which provided "information by automation." When anyone pressed a button corresponding to any one of 120 questions, there would be a clanking sound inside, and out would come a slip of paper on which the required answer was printed.

For example, in answer to the question, "What is the best route to the Great Gorge Trip?" the machine brought forth the answer, "The Great Gorge Trip. Niagara Falls, Canada. Only way into the Great Gorge to the Whirlpool Rapids. Most treacherous strip of Niagara River. Also Stunt Barrels & Picture Museum. MAJOR POINT OF INTEREST."

I had a feeling that this information must be very authentic, having come from such a marvel of engineering... until it occurred to me that somebody must be paying to keep that machine going. Then I wondered whether it might be possible that the proprietors of the Great Gorge Trip had paid the Directomat people to list their attraction. After that, the statement that this was a MAJOR POINT OF INTEREST didn't seem quite so authoritative.

Coming Auctions
Saturday, Sept. 23 - Steve Harbec will sell household goods at the home located at 6279 Church St., Cass City.
Saturday, Sept. 30 - Edward Blitck will hold a household auction at 1795 Hawkins St., Wilmet.

ORDER OF PUBLICATION
General
State of Michigan, Probate Court for the County of Tuscola.
File No. 19938
Estate of Maud S. Jaus, deceased.
It is Ordered that on November 30th, 1967, at 11:30 a. m., in the Probate Courtroom, Caro, Michigan a hearing be held at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the court and serve a copy thereof either by certified mail or by personal service upon Genevieve Hartel, 6370 Houghton, Cass City, Michigan, prior to said hearing. A hearing will also be held on the petition of Genevieve Hartel, Administratrix, for license to sell real estate of said deceased. Persons interested in said estate are directed to appear at said hearing to show cause why such license should not be granted.

Publication and service shall be made as provided by Statute and Court Rule.
Dated: September 13, 1967.
Clinton C. House, attorney for Estate, 6484 Main St. Cass City, Michigan.
C. Bates Wills, Judge of Probate.
A true copy.
Beatrice P. Berry, Register of Probate.

NOTICE OF

PUBLIC MEETING

TO PRESENT

- SCHOOL BUDGET FOR 1967-68 SCHOOL YEAR
- THE ANNUAL REPORT

**MONDAY
SEPTEMBER 25**

Starting at 8:30 p.m.

AT

**CASS CITY
HIGH SCHOOL GYM**

Get young ideas in this new Cutlass 5. It's young in the way it looks, young in the way it acts. And you'll find the same young ideas in all 31 "youngmobiles" from Oldsmobile.

New Performance: Here's an Oldsmobile that performs young, rides young, feels young. There's greater economy from a brand-new generation of Rockets. Choice of a 350-cu-in. Rocket V-8 or 250-CID Six.

Exciting Style: Here's an Oldsmobile with contemporary style and smart new interiors. Two coupes, plus a bucket-seat convertible. All with lowered hood, hideaway wipers.

Sporty Features: Here's an Olds you can practically design yourself. Young it up with a stick-shift, center console, dual exhausts, Rally Sport Suspension. Plus all the new GM safety features.

See them. Drive them.
At your Oldsmobile Dealer's.

BULEN MOTORS, 6617 MAIN STREET

Holbrook Area News

FARM BUREAU

The Green Acres Farm Bureau group met Tuesday evening at the home of Mr. and Mrs. Bruce MacRae. The discussion was led by Bruce MacRae.

After the meeting cards were played and Mrs. Ken MacRae won the traveling prize.

New officers elected for the coming year are: chairman, August Lindquist; vice-chairman and discussion leader, Ron Fox; secretary and treasurer, Mrs. August Lindquist; women's committee, Mrs. Ron Fox; minuteman, Gerald Bock; package reporter, Mrs. Bruce MacRae; and flower committee, Mrs. Gerald Bock.

The next meeting will be at the home of Mr. and Mrs. Don Becker in October.

The hostess served lunch.

Mrs. Frank Laming and Mrs. Cliff Robinson spent Wednesday in Harbor Beach.

Mrs. Don Becker and Mrs. Curtis Cleland attended the ex-

tenion officers training meeting at the Sandusky Farm Bureau Building Wednesday and later visited Joe DesJardine.

Mr. and Mrs. Roland Hoppe spent Friday evening at the home of Mr. and Mrs. Earl Schenk and sons.

Joe Willis spent a few days with Mr. and Mrs. Wilford Willis.

Mr. and Mrs. Bob Watson and daughter were Wednesday supper guests of Mr. and Mrs. Lee Hendrick in observance of Mrs. Watson's birthday.

Mr. and Mrs. Jim Doerr and family visited Mr. and Mrs. Dean Fulcher Wednesday evening.

Mrs. Jim Hewitt, Ruthie and Lori spent Friday evening at the home of Mr. and Mrs. Don McKnight and sons.

Mr. and Mrs. Earl Schenk and Randy spent Sunday in Bay City.

Mrs. Curtis Cleland visited Mr. and Mrs. Joe Watson Tuesday.

Kennie Sweeney of Mt. Pleasant spent the week end with

Mr. and Mrs. Angus Sweeney. Eddie Rumpetz was a patient in Hubbard Hospital in Bad Axe for one day.

Mr. and Mrs. Cliff Jackson spent Sunday in Bay City and called on Mr. and Mrs. Charles Eckfeld and Mr. and Mrs. Roland Eckfeld, near Unionville, on their way home.

Mr. and Mrs. Gene Becker, Mr. and Mrs. Evans Gibbard and Mrs. Tom Gibbard attended a wedding reception for Mr. and Mrs. Richard Crittendon at Elkton VFW Hall Saturday evening.

Mrs. Burnell Doerr was a Tuesday lunch guest of Mrs. Jim Doerr.

Mrs. Earl Schenk spent Thursday with Mr. and Mrs. Hubert Hundsmarck and family, near Bad Axe.

Frances Vietter of Filton spent Wednesday evening at the Jim Hewitt home.

Mr. and Mrs. Eugene Cleland and family of Bad Axe spent Wednesday evening with Mr. and Mrs. Curtis Cleland and girls.

Mr. and Mrs. Ronnie Gracey spent Tuesday in Bay City.

Mr. and Mrs. Joe Dybbas and family attended the wedding of Miss Dianne Winkle and Roger Walter at St. Stanislaus Catholic church at Bay City at 12 noon Saturday. A dinner and afternoon and evening reception were held at Lincoln Hall in Bay City.

Mr. and Mrs. Curtis Cleland spent Sunday evening at the

home of Mr. and Mrs. Jim Doerr and family.

Mr. and Mrs. Lora Hillaker and family and Mr. and Mrs. Duane Chippi and family of Cass City were Sunday dinner guests of Mr. and Mrs. Frank Laming.

Mr. and Mrs. Don McKnight of Bad Axe visited Mr. and Mrs. Jim Hewitt and family. Mrs. Bob Damm and Teri spent Monday with Mr. and Mrs. Cliff Jackson.

Six tables of cards were played when the Euchre Club met Saturday evening at the home of Mr. and Mrs. Arnold Lapeer. High prizes were won by Mrs. Harold Copeland and Frank Laming. Low prizes went to Mrs. Jerry Decker and Gaylord Lapeer. The next party will be at the home of Mr. and Mrs. Leslie Townsend, Potluck lunch was served.

Mr. and Mrs. Harold Starr and family of Cass City, Mr. and Mrs. Carl Gibbard and family of Shabbona, Mr. and Mrs. Jim Curtis and son and Mr. and Mrs. Evans Gibbard and family were Sunday dinner guests of Mr. and Mrs. Tom Gibbard.

Mrs. Jim Doerr and Jamie were Tuesday visitors at the Jim Hewitt home.

Mrs. Dunc McIntyre of Uby spent Friday at the Earl Schenk home.

Robin Sines of Filton, Connie, Kelly and Danny Lindquist spent Sunday at the home of Mr. and Mrs. Jim Hewitt.

The Want Ads are newsy too.

Clayton Powell dies in hospital

Funeral services for Clayton Powell, 54, of Deford were held Saturday, Sept. 16, in Little's Funeral Home.

Mr. Powell died Tuesday, Sept. 12, in Hills and Dales Hospital where he was a patient six days after suffering a heart attack.

Son of Mr. and Mrs. Herbert L. Powell, he was born Sept. 30, 1912, in Sanilac county. Mr. Powell is survived by a daughter, Mrs. Sarah Jane Havens, in Ohio; two sons, Clayton Powell Jr. of Traverse City and Gene Powell of Deford; his parents, who live in Pontiac; a sister, Mrs. Bruce Atfield of Pontiac; two brothers, Robert Powell of Pontiac and Lewis Powell of Lake Orion; a halfbrother, Theodore Powell of Cass City; three half-sisters, Mrs. Clifford Guerrero of Keego Harbor, Miss Pearl Powell of Lapeer and Mrs. Clifford Sneed of Pontiac, and a stepbrother, Carol Dane of Detroit.

Rev. James Braid officiated. Burial was in Novesta cemetery.

Airman Schroeder at Bien Hoa AB

Airman Third Class Gene K. Schroeder, son of Mr. and Mrs. Kenneth E. Schroeder of Snover, is on duty at Bien Hoa AB, Vietnam.

Airman Schroeder, a munitions specialist, is a member of the Pacific Air Forces.

Before his arrival in Southeast Asia, he was assigned to Lowry AFB, Colo.

The airman, a graduate of Cass City High School, attended Michigan State University.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Keith O'Dell has been selected as one of 120 qualified Americans from all parts of the United States who will serve as teachers in East Africa.

Walter T. Finkbeiner, Cass City businessman, died at his home.

James Creason, son of Mr. and Mrs. Alfred Creason of Cass City, suffered injuries when he was pinned beneath an overturned tractor after he lost control of the machine.

Dean and Dennis Rienstra, twin sons of Mr. and Mrs. Peter Rienstra, were installed as master and senior councilors of De Molay Chapter of Tuscola county.

Garry Randall, John McIntosh and Allen Milligan, Cass City Explorer Scouts and their advisors Charles Reed and Carl Reed Jr., spent a 3-day encampment at Oscoda Air Base.

John Herhalt and Jim Champion won the tennis doubles tournament sponsored by the Recreation Program.

TEN YEARS AGO

Mr. and Mrs. Frank Rennells of Cass City celebrated their golden wedding anniversary with an open house at their home.

Supt. Willis Campbell was the master of ceremonies at a picnic held at Cass City Recreational Park for the new faculty members and the Cass City Teachers Club.

The Cass City Gavel Club pledged \$3,000 to the Cass City Community Hospital at its regular meeting.

H. M. Bulen of Cass City clocked 10,000 miles on one of his bikes as he rides as a hobby and method of keeping in condition.

Mrs. Earl Douglas was one of 30 Methodist women to attend a workshop at Kansas City, Mo.

Lee Hartwick, Leslie Hartwick, Leroy Sefton, John Gruber and Maurice Taylor were in East Lansing to write examinations as journeymen plumbers.

State Representative Audley Rawson of Elkland was named

to head the Tuscola county delegation to the state convention.

The Cass City Public School has adopted a plan being placed in many schools whereby students may buy a half pint of milk for one cent any time during the school day.

George McArthur, who served as the first rural mail carrier out of Deford in 1903, died at his home.

Janet Cooper of Kingston was the winner of a 4-H scholarship awarded by the Michigan State Board of Agriculture to the four-year course at Michigan State College.

Mr. Reagh and the former Alice Peters were married Sept. 12, 1942, in the chapel at Fort Francis E. Warren, Cheyenne, Wyo.

Mr. Reagh is an employee of the Mill End Store in Bay City and is the son of Mrs. Eva Reagh of Bay City and the late Lloyd Reagh.

He is a native of Cass City and graduated from high school here.

Guests attended the party from East Lansing, Lost Lake Woods, New Haven, Pinconning, Essexville and Bay City.

Mr. Reagh and the former Alice Peters were married Sept. 12, 1942, in the chapel at Fort Francis E. Warren, Cheyenne, Wyo.

Mr. Reagh is an employee of the Mill End Store in Bay City and is the son of Mrs. Eva Reagh of Bay City and the late Lloyd Reagh.

He is a native of Cass City and graduated from high school here.

Guests attended the party from East Lansing, Lost Lake Woods, New Haven, Pinconning, Essexville and Bay City.

FERTILIZER

See Us For Your Fall Fertilizer

Davco 3G and Davco Wonder-Gro

BULK and BAG

DEFORD WAREHOUSE

FRUTCHEY BEAN CO.

Ralph Terry Phone Cass City 872-2460

Cadillac presents elegance in action!

Shown above is the Fleetwood Eldorado, the world's finest personal car; below, the popular Hardtop Sedan deVille. Cadillac Motor Car Division

And the "inside story" for 1968 starts with the biggest, smoothest V-8 engine ever put into a production motor car.

Brilliant new styling • Dramatic new interiors • Totally new instrument panel • Concealed windshield wipers • Improved variable ratio power steering • New disc brakes available • Wide choice of eleven exciting new body styles.

Now, enter a new era of luxury car performance. Cadillac's new 472 V-8 has the greatest torque, or usable power, of any passenger car engine and the newest combination of engine components since Cadillac pioneered the V-8 fifty-three years

ago. You will notice a brilliant improvement in passing performance that in no way compromises the reserve of strength for Cadillac's usual power conveniences.

You will also be impressed with its amazing quiet—so remarkable that only its responsiveness reminds you that a great new engine lies under the hood.

Cadillac for 1968 provides, in addition, its well-proved triple braking system with finned drums to deliver smooth, straight stopping power. Front disc brakes are

available for those who prefer the further refinement of an advanced disc-and-drum combination, and this year they're standard on Eldorado. You may also choose a greatly improved air conditioning system that moves more air more quietly.

Whether your preference is for one of the more traditional models—or the classic beauty of the Eldorado—come in soon and discover new elegance and excitement in luxury motoring!

THE NEW 1968 CADILLACS ARE NOW ON DISPLAY AT YOUR AUTHORIZED CADILLAC DEALER'S.

WILSIE KELLY CHEVROLET CO.

700 N. STATE ST. - CARO

HOUSEHOLD AUCTION

Having sold my house I will sell at public auction at the place located at 6279 Church Street, Cass City on:

Saturday, Sept. 23

commencing at 1 p. m. sharp.

Coronado refrigerator
Home Comfort combination gas and coal stove
Coronado washing machine
Dining room set, buffet, china cabinet, table, 5 chairs
Philco 21 inch console television set
Couch
Magazine rack
3 piece living room set
End table
Coffee table
2 floor lamps
Ash tray with stand
Pictures
Throw rugs
Regina vacuum sweeper
Hot Point electric stove
Dishes, pots and pans
10 gallon crock
15 gallon crock
3 lawn chairs
Maple bed and dresser, like new
2 Maple beds
Maple dresser

Bed and springs
2 dressers with mirrors
Table lamp
3 chairs
Trunk
Deer head, mounted

GARDEN TOOLS AND HAND TOOLS

Power lawn mower
Garden cultivator
Wheel barrow
Garden hose
2 hand garden cultivators
Lawn roller
Hoes, rakes, shovels, other small garden tools
2 step ladders
2 ladders
Work bench with vice
Small hand tools
New garbage can
Many other small articles too numerous to mention

NOT RESPONSIBLE FOR ACCIDENTS AT SALE

TERMS: Usual terms.

CLERK: Pinney State Bank

STEVE HARBEK, Owner

AUCTIONEERS: Ira and David Osentoski

Phone collect Cass City 872-2352

YOUR GUARANTEE OF SATISFACTION...

**"The Owner's
in the Store"**

SWEETENED GRAPEFRUIT OR ORANGE

IGA JUICE

1-Qt. 14-oz. Can **29¢**

APRICOTS OR FRUIT COCKTAIL

IGA FRUIT

3 1-lb. CANS **69¢**

GREEN GIANT (6 VARIETIES)

VEGETABLES

5 12-oz. net **\$1.**

PARD

DOG FOOD

8 1-lb. CANS **\$1.**

CAMPBELL'S

TOMATO SOUP

10 1/2-oz. net **10¢**

MUCHMORE LIQUID

DETERGENT

Quart Btl. **29¢**

REGULAR, DRIP GRIND

IGA COFFEE

1-lb. Can **59¢**

CANNED

FOOD

SAVINGS

SALE!

Pork Chops

TABLERITE CENTER CUT

79¢
lb.

WHOLE - RIB HALF PORK LOIN

PORK ROAST

59¢
lb.

COUNTRY STYLE

SPARE RIBS

lb. **59¢**

MIXED

PORK CHOPS

lb. **69¢**

FRESH PICNIC

PORK ROAST

lb. **39¢**

LEAN

PORK STEAK

lb. **69¢**

TABLERITE BEEF

CHUCK STEAK

lb. **69¢**

TABLERITE

RIB STEAK

lb. **99¢**

TABLERITE

BUTTER

92 SCORE
SOLID

69¢
lb.

- FARMER PEET WEEK -

FARMER PEET'S BONANZA

BONELESS HAM

lb. **89¢**

FARMER PEET'S RE-PEETER

SLICED BACON

lb. **69¢**

SHORTENING

SWIFT'NING

3 lb. Can **55¢**

25-lb. BAG - \$1.89

PILLSBURY FLOUR

5 -lb. Bag **49¢**

DOG FOOD

VETS NUGGETS

25-lb. Bag **\$2.19**

HONEY DATE, CORN MUFFIN, PANCAKE

JIFFY MIX

3 7 1/2-oz. net **25¢**

KRAFT

GRAPE JELLY

1-lb. 2-oz. Jar **29¢**

IGA

PEANUT BUTTER

2 1-lb. 1-oz. **89¢**

YELLOW CLING (Halves or Slices)

IGA PEACHES

5 1-lb. CANS **\$1.**

IGA

SOFT COOKIES

3 12-oz. net **\$1.**

TABLE TREAT COFFEE

CREAMER

49¢

KRAFT

MARSHMALLOWS

10-oz. net **19¢**

IGA FANCY

POTATO CHIPS

14-oz. net **49¢**

OVEN-FRESH BAR CAKE

ANGEL FOOD

12-oz. net **39¢**

SUGAR or PLAIN

IGA DONUTS

2 Dozen **49¢**

CAMPBELL'S

TOMATO JUICE

2 1-Qt. 14-oz. **69¢**

CLEARFIELD AMER. or PIMENTO

CHEESE SLICES

1-lb. Pkg. **69¢**

BLUE BONNET

MARGARINE

1-lb. Ctn. **29¢**

KRAFT PURE

ORANGE JUICE

Quart **29¢**

TABLERITE

2% MILK

Half Gallon **39¢**

TABLERITE

ICE MILK

49¢

HALF GAL.

Grapes

TABLE FRESH
SEEDLESS
WHITE

19¢
lb.

CALIFORNIA 24-Size

LETTUCE

2 Heads **49¢**

TUBE

TOMATOES

Pkg. **25¢**

CALIFORNIA VALENCIA

ORANGES

13 Size DOZEN **69¢**

HAWAIIAN 7-SIZE

PINEAPPLE

Each **59¢**

HOME GROWN

CARROTS

2 -lb. Bag **25¢**

**YOUR
CHOICE**

- FRANKS
- RING BOLOGNA
- LGE. BOLOGNA lb.

59¢

WIN "Let's Go to the Races"

Winning Big Prizes...
WATCH FOR DETAILS
ON TV's
ILLING-EST NEW SPORTS SHOW

GET YOUR FREE
CARD AT YOUR
FRIENDLY IGA
STORE...

NO PURCHASE NECESSARY!

Be Sure To Ask For Your
Tickets At Our Store
And Be Ready For The

First Big Race Saturday, Sept. 23

BANQUET

- BEEF
- CHICKEN
- TURKEY

8-oz.
Pkg.
net

13¢

LE KING CRINKLE CUT
TATOES 9-oz.
net 10¢

LE KING 12-oz. CAN

ORANGE JUICE 3 FOR 85¢

MORTON 3-COURSE ASSORTED

MEAT DINNER 1-lb. 69¢
1-oz.

TABLE KING
STRAWBERRIES 10-oz. 29¢
net

OPEN THURSDAY and
FRIDAY NIGHTS TO 9 P.M.

30 EXTRA GOLD BOND STAMPS
with the purchase of
1 qt., 14-oz.
V-8 Vegetable Juice
VOID AFTER SAT., SEPT. 23

30 EXTRA GOLD BOND STAMPS
with the purchase of
Dinty Moore
Beef & Meat Ball Stew
1 lb., 8-oz.
VOID AFTER SAT., SEPT. 23

30 EXTRA GOLD BOND STAMPS
with the purchase of
Glade Air Freshener
Ass't. 7-oz. size
VOID AFTER SAT., SEPT. 23

30 EXTRA GOLD BOND STAMPS
with the purchase of
Any 2 pkgs. (200 ct.)
Typewriter Paper or
1 Notebook Filler 300 or 500 ct.
VOID AFTER SAT., SEPT. 23

30 EXTRA GOLD BOND STAMPS
with the purchase of
Any 1 lb. pkg. (Ass't.)
IGA Lunch Meat
VOID AFTER SAT., SEPT. 23

30 EXTRA GOLD BOND STAMPS
with the purchase of
Each
Flowering Plant
VOID AFTER SAT., SEPT. 23

CASS CITY
IGA FOODLINER

School Menu

Cass City Public School

SEPT. 25-29

MONDAY

Bar B Q on Bun
Potato Chips
Buttered Corn
Carrot Sticks
Cookie
Milk

TUESDAY

Macaroni & Cheese
Lettuce & Fruit Salad
Buttered Corn
Bread & Butter
Celery Sticks
Ice Cream
Milk

WEDNESDAY

Hot Dog in Bun
Buttered Corn
Catsup-Relish-Mustard
Sliced Peaches
Milk

THURSDAY

Mashed Potatoes
Roast Beef & Gravy
Cranberry Sauce
Bread & Butter
Frosted Cake
Milk

FRIDAY

Beef Stew with
Potatoes & Vegetables
Cheese Cubes
Bread & Butter
Applesauce
Milk

Echo Chapter OES meets Wednesday

About 40 were present Sept. 13 for the monthly meeting of Echo chapter, OES. During the business meeting, with Mrs. Don Koepgen presiding, members voted to raise the chapter dues to \$4.00 per year.

A memorial service for two members who died during the year was presented by various officers. Participating in the memorial for Mrs. Addie Knight and Mrs. Elizabeth McArthur were Mrs. Keith Murphy, Mrs. Koepgen, Mrs. Harold Guinther, Mrs. Charles Holm, Mrs. Rodney Krueger, Mrs. Leo Tracy, Mrs. Arlington Hoffman and Mrs. Ted Furness.

Job's Daughters have presented the Masonic lodge with a projection screen and have added considerable equipment to the kitchen in the Masonic hall for the use of all three organizations.

The October meeting, which will feature election of officers, will be held Oct. 4, one week early, because of the coming Grand chapter session in Grand Rapids.

Mrs. Don Lorentzen and her committee served refreshments at the close of the meeting.

Promote Hilborn at Fort Knox

Alberto C. Hilborn, 19, son of Mr. and Mrs. John S. Hilborn of Snover, was promoted to Army private pay grade E-2 upon completion of basic combat training at Ft. Knox, Ky., Sept. 1.

The promotion was awarded two months earlier than is customary under an Army policy providing incentive for outstanding trainees.

As many as half the trainees in each training cycle are eligible for the early promotion, based on scores attained during range firing, high score on the physical combat proficiency test, military bearing and leadership potential.

During advanced individual training, also of eight weeks duration, those who received early advancement to E-2 may be eligible for another "accelerated" promotion, to E-3 (private first class).

LAND BANK LOANS STILL BEST FOR FINANCING FARM PROJECTS!

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

See us for the money you need!

Federal
LAND BANK
Association

651 N. State St

Caro, Michigan

Phone OS 3-3437

Michigan Mirror

State edging towards limited legal abortion

Efforts to legalize abortion under some circumstances have begun slowly in Michigan and without much excitement. A bill was introduced by Sen. John E. McCauley, D-Wyandotte, in the last session to permit termination of pregnancy when deemed necessary for the physical or mental health of the mother; in cases of rape or incest; or where there is apparent danger of serious defect, either physically or mentally, in the child. It is still under legislative consideration.

There was virtually no reaction to the bill in the last legislative session. Sen. Robert L. Richardson, R-Saginaw, expressed surprise at this time. Since there was little interest, there was no formal committee consideration.

Public hearings, scheduled last month, produced some reserved reactions which nonetheless showed strong conviction. In general, it can be said that the Catholic, Lutheran and Jewish religious groups oppose any form of legality for abortion, while most Protestant churches favor this particular bill. The Michigan Council of Churches supports the idea.

Latest to endorse abortion is the State Bar of Michigan. The attorney organization feels that present laws have only encouraged such operations by unqualified people and to a point where they are a major cause of maternal deaths.

The issue boils down to the difference between pragmatic and dogmatic philosophies. The practical people talk more about the rights of the mother; how unfair and unwise it is to force her to bear an unwanted or deformed child.

The opposing view is that the fertilized fetus is a living human being and no one has the right under any circumstances to destroy it. Advocates of this position, while they may lament facts regarding the large number of illegal abortions and the suffering of those who are born deformed, argue strongly that no one has the right to perform this operation.

More attention to this issue is likely. Colorado adopted a similar law this year. When time teaches what it can about the results there, Michigan will be in a better position to judge what should be done here. In the meantime, it seems certain that legislators will hear more about this controversial topic from constituents on both sides of the question.

"VANISHING" FARMERS

Michigan is losing farm families at the rate of about nine a day. In the past 27 years, Michigan has also lost almost five million acres of productive farm land.

But despite this loss in farm families and the decrease in tillable acreage, Michigan's food production has generally

increased, reports B. Dale Ball, director of the Michigan Department of Agriculture.

The trend toward fewer but larger farms, with more production per acre, is a national one, Ball points out. He attributes the phenomenon to greater mechanization, more efficient operation, specialization, and better farming methods.

"Farming has never been more dynamic," said Thomas K. Cowden, Dean of MSU's College of Agriculture. He attributes the drop in farm families to increased productivity per farm man-hour, noting that fewer people are needed to fill requirements of farm production.

This, coupled with expansion of farm operations and a corresponding need for more acreage, has reduced the number of individual farm owners.

John Doneth, MSU agricultural economist, finds that for every nine losses of a "census" farm, the state gains three "commercial" farms. "Commercial" farms are those with gross annual incomes of \$20,000 or more while "census" farms can be rural tracts of land with little, if any, farming operations.

"By 1980, we expect 55 to 60 percent of all our farms to be commercial in contrast to less than five percent five years ago and only about 10 percent today," Doneth ex-

plains.

Farming is big business, with big investments in land, livestock and machinery. At the same time, today's farmer is faced with narrow margins of profit on each bushel of grain, ton of fruit or hundredweight of milk and livestock. He must, like retailers and industries, expand to survive.

Modern farming has attracted corporation interest. Large farms, especially in western states, may be controlled by boards of directors and involve thousands of acres. Capital outlay for modern farm machinery has forced many independent farmers to consolidate use of machinery, much the way businesses rent time on complicated computer systems.

The future seems obvious. Farms will continue to grow in size, become fewer in number. This should influence the planning of educational institutions and government agricultural services.

More resources will be concentrated on agricultural research and development, with less emphasis on the marginal farmer or the man who works in the city and farms as a sideline.

When knitting 2 or more colors of thread and you want to keep the colors separate, run the thread through drinking straws.

WHAT'LL
I TELL
MY WIFE?

YOU MIGHT tell her that in 15 years the annual death rate has dropped from 10.8 to 9.2 deaths per 1000. This means that antibiotics, hormones and other miracle prescriptions helped to save 1,800,000 lives. That's why we say TODAY'S PRESCRIPTION IS THE BIGGEST BARGAIN IN HISTORY.

WOOD'S DRUG
TOM PROCTOR - R. PH.
CASS CITY, MICH.
PHONE 872-2075

ONE CALL
BRINGS YOU
COMPLETE
HEATING
SERVICE!

Just one call a year brings you heating service as automatic as a computer! Plus the economy and safety of Superheat fuel oil!

• Burner Service. Fast, expert and thorough, covering all maintenance and repair work.

• Automatic Delivery. We keep track for you, make deliveries automatically. You never have to worry about running out of fuel again.

• Budget Plan. The modern, convenient way to pay for heat.

• Certified Delivery. Metered receipts show exactly how much Superheat you bought.

Golden Superheat! So clear and pure it looks and pours like champagne. It's electrified to give you more heat per gallon, more heat per dollar!

MAC & LEO SERVICE

Phone 872-3122

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

Philco Ford Salutes Mr. Stanley Asher

FOUNDER AND GENERAL MANAGER OF THUMB APPLIANCE CENTER

Mr. Asher, "Stan" to most of his customers, richly deserves our appreciation. He has been a loyal Philco dealer since the twenties . . . before Philco or anyone else made electric powered radios.

More over, Mr. Asher has had many firsts in his community. He was the first to sell radios . . . first to handle electric radios . . . first to sell refrigerators . . . first to introduce washers to his community, then first with the automatic washers . . . first too to sell and service television, and then, color TV . . . automatic dishwashers and so on and on. Little wonder we consider him a true pioneer in his field. Interestingly, his own home served so many times as an experimental laboratory before he would recommend new merchandise to his patrons and friends. So we say many thanks to you Mr. Asher for a job well done.

To show our appreciation, the Philco-Ford corporation invites all his friends and customers from Tuscola, Huron and Sanilac counties to join in with the:

STANLEY ASHER

STAN ASHER CELEBRATION: Come have a cup of coffee and donut with all of us to pay tribute to a wonderful guy.

Philco-Ford GOES ALL OUT WITH THESE EXCEPTIONAL VALUES!!

**PHILCO
NO FROST**
2-Door Refrigerator-Freezer

THE BIG 16!
ONLY 30" WIDE. NO DEFROSTING EVER!
STAN ASHER CELEBRATION SPECIAL

\$259⁹⁵

NO DEFROSTING EVER
Keeps freezer and refrigerator sections clean and clear—no defrosting ever!
GIANT 152 LB. ZERO ZONE FREEZER
with deep storage door
PHILCO POWER SAVER
Saves electricity in normal weather
PHILCO INSTANT COLD
Chills foods faster, maintains cold better, gives more cold in less time
PHILCO DAIRY BAR STORAGE DOOR
Holds tall bottles, half-gallon milk cartons. Enclosed butter keeper.

**NEW 1967 PHILCO
AUTOMATIC WASHER**

- Giant Capacity
- Water Saver
- 3 Automatic cycles including automatic soak
- Automatic Lint Filter and Detergent Dispenser
- Durable press materials handled the way garment makers recommend

STAN
ASHER
SPECIAL

\$188⁰⁰

**ANOTHER
STAN ASHER
SPECIAL**
New Philco Big Screen
COLOR TV with
Transistorized
(Solid State)
Signal System

- 26,000 volt color
- Pilot cool chassis
- Bonded safety tube
- Easy to tune

*267 sq. in. picture

\$299⁹⁵

NEW 1967

PHILCO TILT-TOP
30-INCH AUTOMATIC ELECTRIC RANGE

The top tilts up for easy cleaning!

- Quick-Set Automatic Oven Timer
- Interval Timer with Bell Chime
- Illuminated Control Panel
- Dial-Any-Heat Surface Unit Controls
- Giant 23-inch Oven, Lift-off Oven Door with window
- Full-width Storage Door

\$199⁹⁵

Only

STAN ASHER
SPECIAL

DON'T FORGET STAN IS GIVING MANY EXTRA GOLD BOND STAMPS THIS WEEK WITH PURCHASES

THUMB APPLIANCE CENTER

Phone 872-3505

Your good name makes the down payment

Cass City

Greenleaf News

Mrs. Ida Gordon
Phone 872-2923

Mrs. Olin Bouck, Mrs. Charles Bond and Mrs. Clarence Miller spent Wednesday in Saginaw.

Mrs. Roy Bouck spent Wednesday with her brother, Mr. and Mrs. William Heckroth of Unionville.

Clara and Alma Vogel and Edith Schweigert of Caro were Wednesday dinner guests of Mr. and Mrs. R. B. Spencer. Afternoon callers were Mrs. Lynn Hurford, Scott and Debbie, Mr. and Mrs. Milton Damm and Jimmy of Bay Port, Mr. and

Mrs. Art Terrill, Matthew and Patrick of Bay City and Mr. and Mrs. Randy Forester and Steve of Elkton attended a dinner party in the Robert Damm home in Pigeon Monday evening to help Teri Damm celebrate her first birthday.

Mr. and Mrs. Charles Bouck of Elkton spent Tuesday afternoon at the Olin Bouck home.

The Misses Judy Armbruster and Erma Cassaway of Detroit were Saturday supper and evening guests of Mr. and Mrs. Lynn Hurford and family.

Mr. and Mrs. Robert Damm and Teri of Pigeon spent Sunday in the Charles Bond home.

Mr. and Mrs. Charles Bond and Susie called on Mrs. Steve Decker Sunday evening.

Mr. and Mrs. Norman Desjardines and son of Bay City spent Sunday afternoon at the Lynn Hurford home.

Mrs. Charles Bond and Mrs. Lynn Hurford, Scott and Debbie spent Thursday with Mrs. Robert Damm and Teri.

Mrs. Vera King and Bob, Homer Motz, Miss Charlotte Watson, Mrs. Ralph Hanby and Mr. and Mrs. Don Hanby and family were Sunday evening supper guests of Mrs. Ralph Ward and Mary Hanby.

Advertise in The Chronicle.

Used churches for sale here

By Rev. R. J. Searls

I borrow from "Family Financial Planning" the following: The Passport Offices (of the U. S. State Department) estimate that 1.3 million Americans will have travelled to Europe by the end of August. While Europe is still the most popular goal of vacationers who travel overseas, passport recipients will still be headed for the Far East, the Islands of the North and South Pacific and the Middle East and Africa.

In this era in transportation, planes and trains have made many beauty spots as accessible to the far exotic nations as civilization will permit. Some of the nations have developed fast enough to attempt appeals to tourists.

Where once these nations were seldom seen, demands of civilization are quickly being met. In a shockingly advanced nation, we have to learn what terms mean, such as Jet planes, man-carrying rockets, etc. One of the means for catching up on frontier developments is to check into the accommodations

available to be made into our image. Does the hotel business justify expansion? Is there a backwoods Hilton? Are the large business interests pouring money into the economy via machinery, worker's living accommodations and hospitals? These can be taken for sure for Americans in a very short time. Or, so it seems To Me!

I have a suggestion to make, Mr. Editor. Start another series of reporters, to study under the watchful eye of the reverend Melvin Vender, the new science of geriatrics, giving new impetus to the very valuable experiences which the older person can impart to other such people. I know that I speak for many persons in our community when I say that we undoubtedly do not receive the resources to which we are intended, by not keeping up on the news. At least it seems To Me!

Congratulations to this village's Lutherans! Drive east on Main Street until barely past the village limits and you can see the newest church under construction. While just well started, the use of pre-laminated beams enables anyone with the briefest construction experience to imagine what portion of the building is under construction.

The second cause for rejoicing among Cass City Lutherans is that their pastor, the Rev. Richard Eyer, took unto himself a wife! She was formally introduced to the congregation at a reception held recently at the basement church. We are always delighted to note the advances of co-operative churches. It will give a purpose for those who enjoy evening drives in Cass City and environs to keep tabs on the new church!

Upon completion of the new Lutheran church, we can sadly report that we will have an abundance of good, old-fashioned churches, well-used, for sale. Look at them for a minute: the Lutheran church, the Catholic church, (and with a merger of Methodist and EUB churches) the Methodist church, and the EUB church. In addition Cass City can brag about our new churches: The Lutheran, the Catholic, the new United Missionary church plus several churches that can boast about new parsonages, including the Nazarene church and the Baptist church. This is a healthy sign, or so it seems To Me!

Today's Laugh!
Two barbers, working in adjacent chairs, were just finished with two customers. First barber asked, "Some hair tonic, Sir?"
First customer said, "Don't you dare! My wife will think I've just come from a house of ill repute."
The second barber inquired: "Some hair tonic, Sir?"
Second customer replied, "Yep, go right ahead. My wife doesn't know what a house of ill repute smells like."

Pvt. D. Schember in basic training

Army Private David R. Schember is assigned to Company B, 19th Battalion, 5th Brigade at Fort Knox, Ky.

He will spend the next two months learning the fundamental skills of the soldier in today's modern, action Army.

Following the completion of basic training, Pvt. Schember, who is the son of Clarence H. Schember of Lapeer and Mrs. Ruth M. Schember of Cass City, will receive at least an additional eight weeks of either advanced instruction or on-the-job training to qualify him in a specialized military skill.

Delegates report at women's meeting

The Presbyterian Women's Association meeting was held Sept. 11 at the church.

For the program, Mrs. Harold Perry and Mrs. Don Reid reported on the National Women's Association meeting held at Purdue, Ind., at which they represented the local church.

Various officers were elected for two-year terms in the business meeting. Fellowship chairman is Mrs. Ella Price; chairman of World Service Department, Mrs. Clinton Law; treasurer, Mrs. Lucy Starman; secretary of social education and action, Mrs. Marion Hostetler; chairman of local church service, Mrs. Edward Doerr; and member of the nominating committee, Mrs. C. R. Hunt.

These officers will serve with Mrs. Grant Brown, president; Mrs. Almer Krueger, vice-president, and Mrs. C. M. Wallace, secretary.

Letters to Editor

Sept. 13, 1967

To whom it may concern:
In the last five years there have been 13 dogs, 5 cats, and 1 duck, dropped off on Koepgen Rd. Why is it you pick on us? Do we look extra soft hearted or block headed?
We already have 31 kids, 50 rabbits, seven dogs, 12 tropical fish and 10 cats, in the radius of one half mile. Now I ask you do you really think we need your extra 13 dogs, 5 cats, and 1 duck?
Mrs. Charles Guinther
Mrs. Jon Fahrner

Provincial House
Sept. 14, 1967

Dear Mr. Haire:
Will you please mail the Cass City Chronicle to the enclosed address.

I was so pleased that someone put my address in the current items. Since then I have been receiving more letters from Cass City and appreciate it.

Although I have great difficulty reading I try and get over the Cass City news every week.

Sincerely
Grace L. Sandham

For Fast Results

Try
Chronicle
WANT ADS

Uncle Tim From Tyre Says:

Dear Mister Editor:
I didn't get to the session at the country store Saturday night on account of some of my old lady's kinkfolks dropped in on us for the week end. They didn't seem to know nothing about the bad shape things was in around Washington and the country in general and all they talked about was how much money they was making and how fur ahead of the Joneses they was getting. I couldn't squeeze in a word edgewise and all I could do was set and listen.

After they took off Monday morning I was thinking about having a word with my old lady about roaming kinkfolks but I changed my mind. I was like the feller when the Judge ask him if he'd ever been mad enough to bop his wife one and he said he'd been mad enough but he didn't never have the nerve.

If you don't get to the session at the store Saturday night you ain't got what them Washington column writers calls a "consensus" on the situation, and all you know is what you read in the papers. The fellers at the store usual diagnoses the news and you get to the real bottom of things.

But I've clipped several pieces out of the papers that I aim to take to the store Saturday night and get diagnosed. First off, I see where the Congress is fixing to make the third Monday in February legal fer Washington's Birthday, the last Monday in May fer Memorial Day, the first Monday in July fer Independence Day, the last Monday in October fer Veterans Day, and the fourth Monday in November fer Thanksgiving Day.

I don't know how the fellers will vote on them new birth-days but fer me personal, Mister Editor, having Thanksgiving on a Monday instead of Thursday was desecrating the graves of our Pilgrim forefathers. Them Congressmen had ought to be ashamed of themselves.

But it looks like we was slow but shore doing away with all our old American traditions. I can recollect, fer instant, when you'd go to church on Sunday and they would be a half dozen sweet, little old white - haired grandmothers setting in the front pews. Today nobody but the wimmen at the beauty parlors knows which ones was grandmothers and which ones was getting ready fer their first wedding.

And here's one I clipped fer the fellers Saturday night. The Civil Service Commission has give a new order for all workers: "In the event of attack on the United States and until further notice A. Section 831.107 of Subpart A Subsections 831.502(B) and (2) and (C) (a) and (2) Subpart E are suspended and B. Part M-831 is added to the Commission regulations." I want to see Clem Webster of the Great Society diagnose that one, Mister Editor.

Yours truly,
Uncle Tim

Formal Wear - - -
Ryan's
Men's & Boy's Wear
Cass City
Phone 872-3421

Dramatic!
Distinctive!
Daringly new!

'68s Top Secrets are here 1968 Chevrolets

The 1968 Chevrolets are the very essence of modern design. Every line, every curve is in close harmony. It's a smooth, uncluttered look with roof lines compatible with body lines, grilles and bumpers that blend gracefully into long, rounded fenders. Clean, flowing, beautiful in their simplicity, these '68 Chevrolets are rich and advanced in styling beyond any you've ever seen.

A MORE SILENT RIDE
And for 1968, we've gone to every length to give you more peace and quiet inside. The most sophisticated computers have been used to strategically place body mounts and successfully isolate noise and vibration. Shock absorbers have been improved. The wheel stance on many models is wider for greater smoothness. Exhaust systems have been redesigned to make them whisper-quiet. Even the clocks tick more softly. A sound car is a silent car. The '68 Chevrolets are the most silent, highest quality cars we've ever built.

BETTER PERFORMANCE
There are new engines, a bigger standard Six and V8. There's a new

250-hp V8 you can order that runs on regular fuel. Many new engine components increase dependability and keep your new Chevrolet running stronger. There's a new rear axle ratio you can add for greater economy. On most engines equipped with automatic transmissions, there's a special heater for the carburetor which gives you more efficient performance in cold weather. And with every engine, you get the new GM exhaust emission control.

UNIQUE ASTRO VENTILATION
There's a whole new idea in ventilation, called Astro Ventilation, for Camaro, Corvette and the elegant Caprice Coupe. It's also available on many other models. By opening two new vent-ports on the instrument panel, you bring in outside air that can be directed where you want it. This way, you can leave your windows rolled up and add still more to your peace and quiet.

PROVED SAFETY FEATURES
You get the proved GM-developed energy absorbing steering column, folding front seat back latches, dual

master cylinder brake system with warning light, plus many more new features. Among them: energy absorbing front seat backs, and safety armrests that shield the door handles.

MUCH MORE THAT'S NEW
There are new roof lines, some formal and graceful, others sporty and quick. There are new instrument panels, richly designed and all controls within easy reach. There are new interiors, new vinyls, new fabrics, new colors. There are models with Hide-A-Way windshield wipers and headlights that disappear behind grilles. There are new side marker lamps, new recessed taillights. There's even a new ignition alarm buzzer that reminds you not to walk away and leave your keys in the car.

These are the newest, the most different, the most dramatically changed Chevrolets ever. And they're at your Chevrolet dealer's now. You'll thoroughly enjoy slipping behind the wheel, experiencing the smooth new handling and library-quiet ride and, more than anything, seeing and feeling the even greater quality built into every new Chevrolet for 1968.

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

There's more quality and value built into Chevrolets than ever before, making every new 1968 model an even better buy!

BULEN MOTORS

6617 MAIN STREET

CASS CITY

PHONE 872-2750

21-1341

CARO DRIVE-IN THEATRE
CARO, MICH. PHONE OS. 3-2722

WED-THURS-FRI-SAT SEPT. 20 - 23
Double Feature . . .
ADULT ENTERTAINMENT

PLAYBOY "DELIGHTFUL!"

GEORGY GIRL
Starring JAMES MASON · ALAN BATES · LYNN REDGRAVE
And This Terrific 2nd. Hit!

AUDREY HEPBURN AND PETER O'TOOLE
IN WILLIAM WYLER'S
HOW TO STEAL A MILLION
PANTASOTTI · COLOR BY RELCO

SUNDAY-MONDAY-TUESDAY SEPT. 24 - 26
SPECIAL TWIN-BILL for MATURE PEOPLE!
THERE EXISTS NOW A PLACE THAT IS ILLEGAL IN MOST OF THE WORLD WHERE
ADMISSION TO MINORS IS NOT PERMITTED BY LAW
Therefore admissions will be supervised during this special engagement

SPREE
An Escape from Reality

THE TRUTH ABOUT THOSE WHO HAVE DISCOVERED HOW AND WHERE TO EXERCISE THEIR PLEASURES WITHOUT FEAR AND WITHOUT HARASSMENT!

WITH MEMBERS OF THE JET SET - THE IN SET - THE FAST SET - THE WEIRD SET - THE KICK SET - BEING THEMSELVES IN THE PLACES THEY ACTUALLY PERFORM IN.

Plus A Wonderful Co-Hit

CARY GRANT "That Touch of Mink"
DORIS DAY

MEATS

at low budget prices

Erla's Home Cured
SMOKED
PULLED

Boneless
HAMS

75¢
lb.

ERLA'S HOME MADE

SKINLESS FRANKS

RING BOLOGNA

42¢
lb.

Tender Aged

Beef

POT
ROASTS

49¢
lb.

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

Specials Good
thru
Mon. Sept. 25th

Whole Pan Ready

FRYERS

26¢
lb.

CUT UP.....31¢ LB.

FRESH BOSTON BUTT

PORK
ROASTS

49¢
lb.

Fresh Frozen
DUCKS

Beef or Pork

HEARTS & TONGUES

Courtesy Meat Processors

PACKAGE BACON

Fresh - Young and Tender
Beef or Pork

LIVER

45¢
lb.

39¢
lb.

59¢
lb.

29¢
lb.

Erla's Home Made

BULK

PORK
SAUSAGE

3 LBS. \$1.15
39¢ LB.

ERLA'S HOME MADE

PICKLE LOAF

DUTCH LOAF

HEAD CHEESE

CHICKEN LOAF

49¢
lb.

FIG BARS

2 lb. pkg. 39¢

Reg. 79¢

CREST
TOOTHPASTE

Save
20¢

59¢
5-oz.
Tube

WHITE BREAD

5 1-lb.
4-oz.
loaves \$1.00

BANQUET

Frozen

APPLE

OR

BLACKBERRY

PIES

1-LB.
4-OZ.
PKG.

25¢

BROWN
SUGAR

4 lb. bag 69¢

Valasic SWEET

Butterchip

SNACKS 59¢
1-qt.
14-oz.
jar

WALDORF

BATHROOM

TISSUE

3 4-Roll
pkgs. \$1.00

Chefs Choice Frozen

French Fries

2-lb.
bag

29¢

Chefs Delight

Cheese Spread

Regular or
Pimento
2-lb.
pkg.

49¢

Dixie Bathroom

Dispenser

Each

69¢

Taste O' Sea Family Package

FISH STICKS

1-lb.
pkg. 53¢

Keyko

OLEO

Quartered 4 lbs. \$1.00

Bowman's

CHOCOLATE MILK

2 qts. 49¢

Nabisco Oreo

CREME SANDWICH

2 1-lb.
pkg. 89¢

Fantastik SPRAY

CLEANER

Save 40¢

1 pint
6-oz.
Bottle

49¢

OLD SOUTH

ORANGE JUICE

(The Real Thing)

Now! in the miracle
can... Just Pull
Plastic To Open.

6-oz.

12¢

HEINZ TOMATO

SOUP

10- 1/2
oz.
can

10¢

Quality PRODUCE

MICHIGAN

HONEY ROCKS

5 for \$1.00

SIZE 24 CALIF.

HEAD LETTUCE

2 for 39¢

SHEDD'S

SALAD
DRESSING

Qt.
Jar

39¢

HERSHEYS CHOCOLATE

SYRUP

2 1-lb.
cans 39¢

NORTHERN JUMBO

GALA Paper
TOWELS

33¢

Dixie

SALTINES

2 1-lb.
pkg. 39¢

Dixie Cup

REFILLS

100-ct

39¢

Nestle's

QUIK

Family Size

2-lb.

pkg. 79¢

Mix and Eat

CREAM OF WHEAT

10-pk.

pkg. 39¢

Nestle's Chocolate

MORSELS

12-oz.

pkg. 49¢

Kraft

GRAPE JELLY

1-lb.

2-oz.
jar 29¢

LARGE
GREEN

PEPPERS

4 for 25¢

We reserve
the right
to limit
quantities.