

Deering loss is \$39,000

Wednesday afternoon, July 29, a lightning bolt hit a large tool shed at the Harold Deering farm, southeast of Cass City.

The shed burst into flame and was razed very quickly after being struck. Lost were 27 pigs and a large quantity of farm machinery including a self-propelled combine, two tractors, baler, chopper, 6 1/2 tons of dairy concentrate, load of wheat, 2-row corn picker, wagon, implement trailer, grain drill and corn planter.

Total loss was estimated at \$40,000. Deering reported that the lightning hit and by the time he reached the nearby house to call the fire department flames were coming out from all parts of the building.

Deering credited quick work by the fire departments with saving a nearby granary and keeping gas drums from exploding.

Elkland township firemen assisted by departments from Caro and Kingston cooperated to keep the fire confined to the one building.

A six-year-old girl playing with matches apparently started a fire in her family's home Saturday in Greenleaf, Cass City. Firemen received the call at 11:30 a.m. from Roy Hawkins of Jackson Road, occupant of the house. The blaze began in the attic and was prevented from spreading by an older daughter who dampened the blaze with a garden hose until firemen arrived. Fireman Fritz Nietzel reported some water damage to the building. The house is owned by Martin Davis of Detroit. Damage was estimated at \$1,500.

Sixteen Cass City Firemen responded to a false alarm Friday at 5:25 p.m. at the home of Lester Kappen in Novesta. Kappen said he did not make the call.

SHORTLY AFTER THE fire was discovered the large tool shed on the Harold Deering farm crumbled to the ground. The building and contents were estimated to be worth \$39,000.

POURING WATER ON adjacent areas and on two large fuel storage drums were members of three fire departments. A nearby granary and other buildings at the Harold Deering farm were saved.

DeGrow defeats Sommerville

County 72% Republican in light primary vote

In one of the lighter votes on record Tuscola County voters followed the state-wide trend Tuesday as they gave substantial pluralities to Gov. William Milliken and showed surprising support for Robert J. Huber in the battle for the GOP nomination for United States Senator against Mrs. Lenore Romney.

County Democrats turned to party choice Sander Levin as the candidate for governor, giving him more than half of the 1284 Democratic votes cast.

Levin's closest opponent, Zoltan Ferency, Democratic State Chairman, polled a substantial 408 votes but failed to top Levin in the final tally.

The other two democratic contenders in the four-way fight for the Democratic nomination for governor, George F. Montgomery and George N. Parris, made poor showings in every precinct.

The results of the primary indicate that the last of the

George Romney magic at the polls appears to have worn off in Michigan or, at least, was not transferred to his wife.

One of the hottest campaigns locally was between incumbent senator from the 28th district Alvin J. DeGrow and Richard S. Sommerville of Marine City for the GOP nomination that is tantamount to election in the district.

DeGrow posted heavy pluralities in Huron, Sanilac and Tuscola counties and gathered enough votes in St. Clair county to win the nomination by a substantial margin.

The unofficial total was 15,036 for DeGrow and 9,174 for Sommerville.

By counties the vote was: Sanilac county: DeGrow, 3058, Sommerville, 1276.

Huron county: DeGrow, 4446, Sommerville, 1129.

Tuscola county: DeGrow, 3,143, Sommerville, 743.

The totals for Tuscola county do not include Arbela township which was using computer cards to vote and results were delayed at the computer center in Flint.

In general the precincts using voting machines for the first time fared better. Elmwood township was the first to report totals to the county clerk's office. They were using voting machines for the first time and reported to the county clerk's office shortly after 10 p.m.

About 6,000 votes were cast Tuesday. The total was only about 32 per cent of the 18,586 registered voters in the county.

Elkland township fared better than the county average...probably because of the local contests here. 555 of the 1,437 registered voters went to the polls, representing about 39 per cent of the total electorate.

Possibly because of the hotly contested GOP campaign for state senator, 78 per cent of the vote Tuesday was Republican. The figure was up considerably over previous elections when the GOP percentage ranged around 65 per cent. However, it was less than the GOP total in 1958 (80 per cent) and 1960 (87 per cent).

The 32 per cent of the voters at the polls was about average for Tuscola county. In seven previous primary elections the vote total ranged from 22 to

40 per cent of the registered voters.

County-wide a one-mill levy for five years for new bridges received a substantial majority. The count was 3,122 yes and 2,022 no.

A township proposition asking for a mill for five years for Elkland township roads passed easily. The vote was 244 yes and 180 no.

In the only race for GOP nominations for county commissioners, incumbent Shurford Kirk beat off a challenge by Jim Deming, 449 to 235 in District three.

In district two, incumbent Ed Golding Sr. was without competition for renomination and polled 667 votes.

A goof by the printers of the ballots for voting machines resulted in an erratic vote for the GOP nomination for Mrs. Elsie Hicks, county clerk.

Mrs. Hicks' name was left off the ballot. Her name was on absentee ballots and in precincts using paper ballots. Since she was unopposed a monumental foul-up was averted and no real damage done.

A complete unofficial township vote tally, precinct by precinct, is presented elsewhere in today's paper.

Huron Fair set to start 102nd year

Six days of exciting activity await Thumb residents of any age as the Huron County Fair opens Monday for the 102nd year at Soldier's Field in Bad Axe.

Championship horse pulling will be the main attraction opening day at 7:30 p.m. Exhibitors will be setting up their displays and preparing for the crowds.

Tuesday is 4-H and FFA day. The two groups will have their livestock and agricultural projects judged at 9 a.m. The Bad Axe High School Band will give two performances at 1:30 and 7:30 p.m. At 2 p.m. harness horse racing is scheduled. A tractor pulling contest is slated for 8 p.m. followed by the crowning of Huron County's Bean Queen at 9 p.m.

Wednesday, Youth and Children's Day, the Harbor Beach High School Band will demonstrate their musical talents in two shows at 1:30 and 7:30 p.m. Harness horse racing is again scheduled for 2 p.m. There is also a pony and running horse race meet at 3:45 p.m. The youth talent show at 8 p.m. will be followed by the crowning of the youth king and queen at 9 p.m.

All fairgoers 65 years of age and over will be admitted to the

fair free of charge, Thursday, Senior Citizen's Day. The Laker, Bad Axe, and Owen-Cage High School bands will be on hand for the parade of floats and queens at 12:30 p.m.

Jerry Calahan's Country Music Jubilee will perform at 2 p.m. followed by the 4-H, FFA livestock sale at 3:30 p.m. At 5 p.m. spectators can enjoy the colt stakes and harness racing. The day will be topped off with the Indian Trails Rodeo immediately after the naming of a royal lady in the queen of queens contest at 8 p.m.

Farmers Day is Friday. Two performances, at 1:30 and 7:30 p.m., will be given by the Sebewaing High School Band. At 5 in the evening, a free youth horse show is planned in the judging arena. A tractor pulling contest will wind up the day. Featured events for Saturday, the final day of the fair, will be a pony pulling contest at 2 p.m. and the demolition derby exhibition at 8 p.m.

And of course, the Happyland midway show will be at the fair all week. This year some new rides and shows will be seen.

All uniformed active members of the armed forces will be admitted to the fair free at any time.

Craig stands mute on drunk driving charge

In Circuit Court Monday, Joseph Henry Craig, 39, of Lapeer, was arraigned before Judge Norman A. Baguley on a charge of driving under the influence of liquor. It was his third such offense in 10 years. Craig stood mute and a plea of innocent was entered on his behalf. Bond of \$1,000 was continued and the trial date will be set.

Craig was arrested in Cass City June 2.

A North Branch man, James Trim, 32, also appeared before Judge Baguley on a charge of driving away an auto without intent to steal in Watertown, May 23. A plea of innocent was entered and the trial date is pending. Trim was remanded to the custody of the sheriff.

In other Circuit Court action

Concluded on page 12.

Interest high in township contests

There was competition for offices in Elkland and Evergreen townships in Tuesday primary election.

Headlining the battles was the race in Elkland township for clerk and treasurer.

Possibly the most heated race was for clerk. Ferris Ware defeated incumbent R. M. Hunter. The margin was about two to one.

Hunter polled 99 votes in precinct one and 98 in precinct two for a total of 197 votes. Ferris Ware received 169 votes in one and 149 votes in two for a total of 318 votes.

Incumbent Arthur Randall won the GOP nod with 169 and 147 votes for a total of 316 as compared to Arlington

Hoffman who polled 91 and 95 votes for a total of 186.

Others winning nomination without competition were: for supervisor, Maynard McConkey, 247 and 236 for a total of 483 votes; Fay McComb for trustee, 224 and 213 votes for a total of 437 and Harland Lounsbury for constable, 235 and 224 votes for a total of 459.

In Evergreen township new men were nominated for supervisor and clerk. Otis Dorland defeated incumbent Arlington Gray 78-28 in the race for the Republican nomination for clerk. Lloyd Severance with 102 votes won the nomination for supervisor. He replaces Floyd Kennedy who did not seek the nomination.

Unofficial County Results

	State Senator 28th District			One mill for bridges		U. S. Senate			Gov. / Dem.			Gov. / Rep.		
	WNUK (D)	SOMMERVILLE (R)	DE GROW (R)	YES	NO	HUBER (R)	ROMNEY (R)	HART (D)	FERENCY	LEVIN	MONTGOMERY	PARRIS	MILLIKIN (R)	TURNER
Akron 1	28	18	121	120	66	81	58	33	13	24	3	0	83	59
Akron 2	31	17	99	94	82	80	42	40	13	16	7	5	72	50
Almer 1	19	25	67	84	44	59	39	28	10	14	2	0	55	38
Almer 2	32	32	83	86	69	45	68	35	7	24	0	2	92	26
Almer 3	26	22	79	114	35	43	65	25	9	15	1	2	82	26
Columbia	19	24	127	94	63	77	78	25	7	12	4	3	109	49
Dayton	25	16	59	63	55	48	29	29	6	24	0	2	55	22
Denmark 1	---	---	---	71	64	80	66	26	8	13	5	2	74	72
Denmark 2	---	---	---	59	76	81	66	12	4	11	1	0	84	59
Elkland 1	22	39	223	139	105	100	149	29	11	16	3	0	226	36
Elkland 2	16	30	215	114	68	71	67	21	8	12	1	1	195	46
Ellington	21	10	58	68	31	34	38	25	8	10	2	2	45	25
Elmwood	28	17	97	62	43	43	71	37	17	23	5	0	76	38
Fairgrove	28	28	150	148	56	75	115	41	25	19	2	2	148	52
Fremont 1	24	12	89	59	43	47	31	31	9	19	5	2	73	25
Fremont 2	17	14	56	34	31	39	29	17	4	12	1	2	43	24
Gilford	7	18	76	52	45	55	42	12	4	6	1	0	88	31
Indianfields 1	26	62	206	124	67	121	145	42	14	28	4	2	192	92
Indianfields 2	39	37	167	109	69	76	133	51	15	32	4	7	155	54
Indianfields 3	52	37	138	154	68	90	99	63	28	35	5	5	153	40
Indianfields 4	3	11	46	44	20	16	36	5	2	3	0	0	47	8
Absentees														
Junata	33	26	77	73	48	53	58	39	6	25	5	4	73	44
Kingston 1	18	3	47	54	21	22	29	18	5	12	1	2	36	14
Kingston 2	22	5	61	57	43	34	29	29	9	17	1	2	43	22
Koylton	12	9	61	53	45	33	38	14	2	15	1	0	40	30
Millington 1	44	30	69	79	53	51	53	57	29	28	4	2	80	28
Millington 2	42	22	77	86	39	50	54	48	14	28	3	4	73	33
Novesta	26	19	64	75	42	39	47	27	15	10	3	1	55	26
Tuscola	---	---	---	107	69	86	80	37	9	23	12	1	126	42
Vassar Twp.	42	65	155	199	151	155	109	62	19	28	8	20	181	96
Vassar City 1	28	8	22	31	37	13	16	32	10	20	2	1	20	11
Vassar City 2	21	18	58	62	42	28	47	34	10	9	1	2	58	20
Vassar City 3	11	8	81	82	28	36	54	15	3	12	2	1	75	17
Vassar City 4	21	19	62	72	43	26	54	27	7	17	2	1	64	16
Watertown 1	23	4	32	41	32	16	18	28	15	16	1	1	29	5
Watertown 2	17	12	38	30	43	26	24	21	7	12	2	0	34	14
Wells	25	4	37	62	25	30	20	27	6	20	1	2	33	20
Wisner	36	18	45	67	61	35	35	42	20	18	7	4	40	
TOTALS	884	743	3143	3122	2022	2094	2231	1174	408	677	112	87	318	

Hospital board asks for preliminary expansion plans

The Board of Directors of Hills and Dales General Hospital this week authorized Fred Wigan, an architect from Saginaw, to draw preliminary plans for an addition to the facility in Cass City.

The action is the culmination of several years of planning by hospital authorities.

Byron Landholt, administrator, said that the addition will provide 8 or 10 more beds, but added that increasing the bed capacity was not the primary concern in the remodeling and enlargement.

What we must have here, he explained, is a practical nursing station area of 28-30 beds. The addition will give it to us.

Another must on the list in the addition is a surgical recovery room and dressing rooms for doctors and nurses as well as an additional operating room, bringing the total to three in the facility.

More space for library, pharmacy, medical records and an expanded physical therapy department is needed.

A major expense in the project will be bringing air conditioning and humidity control to the laundry, kitchen and boiler room areas of the hospital. This improvement is required to conform with new health regulations, Landholt noted, and we have no idea yet how much money it will cost.

Whatever the final figure is, it will be substantial. The hospital has some \$300,000 available for expansion and it is

anticipated that more will be needed.

Most hospital financial experts say, Landholt reported, that we will have no trouble borrowing whatever funds we need to complete the project with payment coming from current operating revenues.

An indication of the skyrocketing building costs is apparent when considered in the light of the original cost of the entire facility. Just 10 years ago this month the hospital officially

We goofed!

Area growth rate clarified

The Chronicle's Mike Walsh was seeing double last week and as a result there aren't nearly as many more of you in Elkland and Indianfields Townships as we presented in the preliminary census figures last week.

The Chronicle said that there are 3,146 persons now in Elkland township and there are. We said that there are 7,089 of you in Indianfields township and there are.

But we also reported that there were 2,172 more of you in Elkland township and 3,726 more of you in Indianfields and, sadly, there aren't.

While an increase of 211 for Elkland township is a far cry from the 2,172 person increase reported erroneously last week, it really isn't all that bad.

For 211 persons translates

opened and at that time the entire project, including the 7 1/2 acre site, cost just under \$1 million.

The addition of the wing could approach half of the cost of the original building.

At that time, the cost was shared, with 45 per cent raised locally and 55 per cent furnished from a Federal grant.

Chances are slim that Federal aid will be available for the remodeling. Representatives of Hill-Burton funds say

that there is no need for additional beds in the Thumb.

However, a recently enacted law earmarking funds for various hospital needs, remodeling, new construction etc., could change this picture, Landholt said, but we aren't counting on it.

Target date for submitting the project bids is next April. That means that we will have to study the preliminary plans and come to a final decision by the end of the year, Landholt said.

to a 20 per cent population boost here.

The optimistic view might well be that in the past decade the area has experienced an orderly growth that hasn't placed an intolerable burden on municipal facilities or crowded our schools past the point of no return.

On the other hand, it does remove the northeast section of the county from the fast growth area. This honor goes to the southwest section of the county, led by Millington township which gained from 1,685 persons to 2,339 persons.

Overall, the county increased just under 5,000 persons, about 11.5 per cent.

Uncle Tim From Tyre Says:

Dear Mister Editor:

Have you ever seen the like of carrying on since the census folks started making their reports? Ed Doolittle allowed at the country store Saturday night that for a country worried sick over getting too many people too fast, we shore was crying a different tune these days.

Course, Ed went on, he can see why the head count is important to some folks, a politician for instant. If you was in office or running for office, Ed said, and you thought this county had 40,000 people and the census don't show but 35,000, that could be the margin of victory right out the window. Ed was of the opinion politicians that lost votes in the counting will have to get on the stick and win em back amongst this new crop of voters from 18 to 21 that is ripe for the harvest in most states.

Clem Webster, that differs with Ed whenever he can see his way clear anyhow, said he was of the mind that politicians is going to find some rough going with the young folks. In the first place, Clem allowed, they is more set in their political ways than us older heads. And in the second place, he went on, they don't trust politicians in the first place.

Like the fellers said the other week, Mister Editor, things is going to be interesting between now and November. With all the hot air that will blow from Washington right down thru the grassroots, we ain't likely to see a break from summer heat till after the elections, was

Clem's words.

Speaking of too few and too many people, Ed got the floor back to report where he had saw by the paper that this scientist had figured out people is subject to the same laws of destruction as germs and all animals. This feller at Yale University declared that as the doubling time of the world population reduces, our chances of a future get lesser. The way we are going now, Ed said, we will have 28 billion people by the year 2036 and we'll be doubling ever 15 year. They won't be standing room on the Earth, Ed allowed, much less a place at the table fer everybody.

Zeke Grubb said he was worried about the world running out of food till he saw where these natives in New Guinea has learned to git nitrogen from the air they breath instead of from food. If we can do some serious work on this, allowed Zeke, and learn to live on air the only thing we'll have to worry about then would be finding air fit to eat and paying the taxes all the Governments high and low is shore to put on it.

Mister Editor, after listening to the fellers discuss the political kind of population agin the surviving kind, I can see why the populations of mental hospitals has been declining. The real bad cases ain't been caught.

Yours truly,
Uncle Tim

It is not at all uncommon for the heady individual to have a head-on collision.

Strace completes basic training

Navy Seaman Apprentice Mark R. Strace, son of Mr. and Mrs. Lawrence M. Strace of Decker, was graduated from

SA MARK STRACE

basic training during ceremonies at the Recruit Training Command at Great Lakes, Ill. Strace is a graduate of Cass City High School.

44 attend annual reunion at Akron

Forty-four relatives and three guests attended the 13th annual reunion of the Lauderbach-Childs cousins families Aug. 1 at the Akron Park. A cooperative dinner was enjoyed at noon by relatives from Pontiac, Flint, Bay City, Ithaca, Davison, Vassar, Unionville, Deford, Caro and Akron. Wallace Cratsenburg of Ithaca presided over the business meeting, in which the following officers were elected for the coming year: president, Rev. Clayton Turner of Vassar; vice-president, Calvin Childs of Akron; secretary-treasurer, Mrs. Harriett Rayl of Deford, and recreation committee, Cindy and Shelley Lauderbach of Davison. The 1971 reunion is planned for the first Saturday in August at the same location.

The eldest in attendance was Mrs. Blanche Lauderbach, 84, of Flint, widow of the late Emmett Lauderbach.

Mary Childs of Caro was in charge of games for all ages, in which prizes were given.

INITIATIVE

There is a place at the top for you, but every man has to furnish his own ladder.

RIGHT START

Mistakes are stumbling blocks on the highway of life—they give you a tumble, but you must get up and travel on.

WEDDING NAPKINS

with 2 lines of type

100 printed \$3.99
each 100 more \$3.50

Choice of styles
to choose from

Also Silver and Golden Anniversary Napkins.

The Cass City Chronicle

ADVERTISEMENT FOR BIDS

OWNER: CASS CITY PUBLIC SCHOOLS

Separate sealed bids for the Site Development of the CASS CITY HIGH SCHOOL ATHLETIC FIELD will be received until 7:30 p. m., Monday, August 10, 1970, at the office of the Superintendent, Cass City High School, Cass City, Michigan, and will be read aloud at that time.

The work involves excavation and placement of approximately 19,500 cubic yards of earth and finish grading.

Plans and Specifications may be examined at the office of the Superintendent.

Copies of the plans and Specifications may be obtained at the office of the Engineer, K. Don Williamson, P. E., Consulting Engineer, 136 North First Street, Harbor Beach, Michigan.

The Owner reserves the right to waive any informalities or to reject any or all bids.

Each bidder must deposit with his bid security in the amount form and subject to the conditions provided in the information to bidders.

No bidder may withdraw his bid within 30 days after the actual date of the opening thereof.

Date: July 20, 1970

Cass City Social and Personal Items

Mrs. Reva Little

Phone 872-3698

Rev. Jason Holloper of Berwick, Pa., and his brothers, Jerry and John, of Millheim, Pa., spent Tuesday night with Mr. and Mrs. William Patch.

Mr. and Mrs. John Guinther spent the past week in northern Michigan.

Mr. and Mrs. Cecil Brown had dinner and spent Friday evening with Mr. and Mrs. William Patch.

Mr. and Mrs. Jim Lee of Mikado and Mr. and Mrs. Guy Ellsworth of Wisner called on Mr. and Mrs. William Patch Sunday afternoon.

Mr. and Mrs. William Patch made a business trip to Saginaw Monday.

Mr. and Mrs. Larry Keyser announce the adoption of a son, Reed Daniel, June 5. Reed is four months old. The Keyser family recently returned to Cass City after living in Detroit.

Mr. and Mrs. Louis Striffler of Detroit spent a few days with his sister and husband, Mr. and Mrs. Harry Falkenhagen, and attended the Striffler-Benkelman reunion Sunday. Mr. Striffler is a former Cass City resident.

Mr. and Mrs. Albert Trof had as guests last week, his sisters, Mrs. S. Mathney of Cleveland, Ohio, and Mrs. H. Mays of Lincoln Park.

Tim Finkbeiner, who is employed in Cincinnati, Ohio, spent from Friday until Wednesday at his parental home here.

Hills and Dales General Hospital

PATIENTS LISTED MONDAY, AUG. 3, WERE:

Mrs. David Asher, Mrs. Elliott Churchill, Peggy McConnell, Mrs. Herman Charter, Jerome A. Root, Mary Ann Klebba, Brenda Little, Mrs. Charles Creason, Michelle Frank, Walter Jezewski, Mrs. Carrie Wendt of Cass City; Thomas A. Sime, Mary Sutherland, James Harris, Stanley Niebel, Mrs. Clayton Brown and Richard Moore of Caro; Mrs. Reginald Aumock, Richard Mihacsi, Dora Campos, Frank Gludowatz and Mrs. Margaret Achenbach of Unionville; Mrs. Edwin Furness, Mrs. Merlin Kain, Donald Montreuil, Debra Howey of Gagetown; Mrs. Randy Baker of Deford; Kimberly Osbourn of Dryden; Carl Nitz, Gary Wissner of Sebawaing; Laura Schember of Elkton; Mrs. Alan Rogers of Akron.

PATIENTS LISTED LAST WEEK AND STILL IN THE HOSPITAL MONDAY WERE:

Herbert Powell, Dwaine Peters Jr., Mrs. Gretta Musall, John Koepf and Mrs. Ernest Beardsley of Cass City; Larry Gumsell, Albert Bauer of Sebawaing; John Kotenko of Bay Port; Mrs. Lloyd Pettiprin of Caro; Mrs. Bessie Sproule of Kingston; Mrs. Rachel Marsh of Decker; Severo Vasquez of Gagetown.

PATIENTS DISCHARGED DURING THE WEEK ENDING AUG. 2 WERE:

Mrs. Dorothy Damoth, Clare Smith, Ronald Turner, Mrs. Harry Falkenhagen, Pamela Stickle, Willis D. Childs Jr., Mrs. W. J. McDonald, Ross Brown, Andrew Kozan, Miss Christine McCullough, Michelle Jones, Naomi Graham, Steven Peters, Deborah Lockwood, Alfred Seeley of Cass City; Roy Topping, Crystal Woodward, Teresa Knapp, Mitchell Bardwell, Mrs. Spencer Blakeley, Carl VanTine and Quenton O'Dell of Caro;

Mike Strucinski, Joseph Rocheleau, Mrs. Nathan Joles, Mrs. Walter Delinski of Gagetown; Mrs. Carl Hoppe, Glenn Hoppe, Rhonda Haag, Craig Rieman, Luetta Brueggemann, Mrs. William Thede and baby girl, Michael LaFave, Karen Baur, Mrs. Richard Weisenback and Mrs. Lewis Livingston of Sebawaing;

Nadine McClung and Mrs. Lula Groombridge of Decker; Mrs. Ira Gerstenberger of Sandusky; Mrs. Ernest Heck of Elkton; Troy Ferguson of Marlette; Mrs. Lloyd Gray of Unionville;

Mrs. Charles Partaka of Minden City; Mark Johnson, Edwin Phillips of Deford; Brown Galubenski of Kings-ton; Henry Beach, Roy Gumsch Sr. of Caseville;

Marvin Rook and Mrs. Hiram Keyser of Uby; Mrs. Alma Lewis of Akron; Mrs. Merrill Kregger of Snover; Mrs. Douglas Fox and baby boy of Mayville; Stephanie Burns.

The Baptist Philathea class and their families had a wiener roast at the village park Tuesday night, July 28, after the church league softball game.

Mrs. Lloyd Streeter was honored at a baby shower at the Baptist social room Thursday evening, July 30. Around 30 ladies attended.

Dorle Tyo, daughter of Mr. and Mrs. Tom Tyo, was a surgical patient last week at St. Luke's Hospital in Saginaw. She returned home Friday.

Cara and Susie Prieskorn returned home Saturday after a month's stay at Camp Maqua, near Hale.

Mrs. C. U. Haire left Friday afternoon with John Haire and family and met her sister, Mr. and Mrs. Arthur Speltz, at Higgins Lake for a picnic. Mrs. C. U. Haire returned with the Speltzes to Boyne City for a few days visit.

Mrs. David Asher had an appendectomy Thursday night at Hills and Dales Hospital.

Mrs. James Bauer held a private showing of her art at the home of Mr. and Mrs. Ralph Fletcher in Alpena over the week end.

Marine Lance Corporal Daniel L. Diefenbach of Uby was promoted to his present rank while serving with the First Marine Division in Vietnam.

Thirteen boys from the Baptist church camped out Friday night by the Cass River. Stan Guinther and Dick Shaw accompanied the group. The boys were members of Mr. Guinther's primary Sunday School class and of the Jet Cadet club.

Funeral services for Mrs. Nelson Miller, 60, of Bay City, the former Naomi Spaulding of Caro, were held Monday afternoon at the Clark Funeral Home at Fairgrove. Mrs. Miller, aunt of Mrs. Philip Doerr, died unexpectedly July 30 at her home.

Mr. and Mrs. Harold Craig were week end guests of Mr. and Mrs. Lester Ross at their cottage near Grayling.

Mr. and Mrs. Keith McConkey went to Chicago Saturday to attend the gift show, and returned Tuesday.

Mrs. Andrew Bigelow and Andrew Auten and the Auten's guest, Peter Schmidt-Fellner, spent a few days last week with Miss JoAnn Bigelow at Birmingham.

The eighth birthday of Charles Auten was celebrated July 29 with a dinner for the family and four friends of Charles at the Frederick Auten home.

Mr. and Mrs. William Kitzman and daughters vacationed last week at their ranch near Curran. During the week they enjoyed a trip to Mackinac Island.

Mrs. Howard Loomis spent Sunday with Mr. and Mrs. David Loomis and sons. Mrs. David Loomis is recovering from a foot injury.

Born Aug. 3 in Hills and Dales Hospital to Mr. and Mrs. Jack Hartwick, their fifth child, an eight-pound, 10 ounce son, Kevin David. The new baby joins two sisters, Janie and Carol Ann, and two brothers, Scott and Robbie, at home.

The American Legion Auxiliary will meet Monday evening, Aug. 10, at 8 p.m. at the Legion hall.

The annual Baptist Sunday School picnic was held Saturday, Aug. 1, at the local park.

Mr. and Mrs. John Zinnecker will host the annual reunion of the family of the late Emily Churchill at their home Sunday, Aug. 9. Potluck dinner will be at noon.

Brenda, 11-year-old daughter of Mr. and Mrs. Keith Little underwent an emergency appendectomy in Hills and Dales General Hospital Sunday.

Mr. and Mrs. Jim Perry and children, Karen, Randy and Gary, returned home July 27 from a four-day camping trip during which they visited Cedar Point at Sandusky, Ohio.

Mr. and Mrs. Eugene Allen of Prairie Village, Kansas, were guests of Mr. and Mrs. Edwin Smith Thursday and Friday. Friday the group, accompanied by Mrs. Mack Little, went to Caseville for dinner and called on Mr. and Mrs. Ainsley at Port Austin.

Mr. and Mrs. Vern McConnell left Wednesday, July 29, on a vacation trip. They spent two days with Mr. and Mrs. Carl McConnell at Harrison, then crossed the International Bridge into Canada. They took the lakeshore drive and returned home through Port Huron, arriving Monday.

Mr. and Mrs. Keith McConkey and their daughter and family, Mr. and Mrs. Joseph Dressel and children of Midland, vacationed most of last week at Torch Lake.

One hundred and ten relatives attended the annual McArthur-Miller-Law families reunion held Sunday near Milford. Attending from this area were Mr. and Mrs. Gordon Holcomb of Deford, Mr. and Mrs. Stanley McArthur, Debbie Ware, Mr. and Mrs. Ferris Ware and family and Mr. and Mrs. James Ware and family.

Mr. and Mrs. Donald Loomis and family attended the Cliff family reunion held Sunday in Caro.

Denise and Dawn Kitzman recently completed a six weeks speech instruction course at CMU at Mt. Pleasant.

Around 40 persons gathered at the park Monday night for a cookout honoring the Mets, trophy winners in the Minor League contest.

Mrs. Grace Moore returned home Saturday after spending two weeks with relatives, including Mrs. Donald Lester, the Paul Moores of Royal Oak and the Marvin Moores of Rochester. Saturday, July 25, she went to Muskegon to hear her grandson, Rev. David Allen, preach at the Open Door to the Bible.

Donald Lester brought his mother-in-law, Mrs. Grace Moore, home Saturday and visited his father, Frank Lester, who is 103 years old.

Mrs. Dick Greenwood is a patient at Scheurer Hospital at Pigeon.

Miss Marjorie MacMillan showed slides and told of her missionary work during the Sunday evening service at the Baptist church. The slides depicted her past work in Mexico and the mission field in Liberia, where she plans to go in January. Miss MacMillan, who is both a teacher and a registered nurse, is serving as camp nurse at Regular Baptist Camp, Lake Ann, this month.

Mr. and Mrs. Stan Szarapski entertained 24 guests Wednesday, July 29, at a dinner party in honor of the first birthday of their daughter, Rena. Ice cream and cake were served in the evening.

Mr. and Mrs. Eugene Long and girls of Lancaster, Pa., spent several days last week with Mrs. Long's sister and family, Mr. and Mrs. Stan Szarapski and Rena.

Mr. and Mrs. Lee Smith were Sunday guests of Mr. and Mrs. Fred Smith and son at Clarkston. Mrs. Fred Smith's parents, Mr. and Mrs. Martin Kelly, and family of Gagetown were also guests. They celebrated the first birthday of David Charles Smith.

SP4 Dean Stine of Fort Benning, Ga., spent from July 25-29 with his parents, Mr. and Mrs. Garrison Stine.

Mr. and Mrs. Earl Buzza and daughter Janice of Toronto, Ont., were guests of Mrs. Buzza's sister, Mrs. Ethel Freshney, last week.

Michelle Frank, 5, daughter of Mr. and Mrs. George Frank fell from a slide at the local park Saturday afternoon and suffered a skull fracture. She was released from Hills and Dales Hospital Tuesday and is recuperating at her home.

Mr. and Mrs. James K. McCrea and family of Napanee, Ont., spent the week end with Mrs. Sam Blades and Howard Blades. They all attended the McCrea-O'Kelly reunion Aug. 2 at the farm home of Mr. and Mrs. Delbert Gracey of Pontiac.

Malcolm McCrea of Sacramento, Calif., and Stanley McCrea of Dawson Creek, B.C., who have been visiting their sister, Mrs. Sam Blades, nephew, Howard Blades, and brother-in-law, Ray Hubert, for two weeks, left for their homes Monday.

Ken Zdrojewski, Norm Ford, Ken Janowiak and Wes O'Dell left Friday night and returned early Monday morning from a fishing trip to Bruce Mines, Canada.

Mr. and Mrs. Richard Eria left July 31 from Metropolitan Airport for a vacation in Mexico City. They expect to return Aug. 8.

Mrs. Paul Murray, Mrs. Alice McAleer, Mrs. Esther McCullough and Mrs. Frederick Pinney were in Lapeer Thursday to attend a workshop for Women's Study Club members of the East Central district.

Miss Mary Beth Esau will fly Thursday from Tri-City Airport to New Jersey where she will be the guest for two weeks of her aunt and family, Mr. and Mrs. Richard Baker (Betty Esau.)

Mrs. Orville McKee has returned home after visiting her nephew and wife, Mr. and Mrs. Dale Coleman of Ottumwa, Iowa.

Ten friends helped Michelle Frank celebrate her fifth birthday Wednesday evening, July 29. Also guests were her grandparents, Mr. and Mrs. Glenn McClorey, and cousin, Cindy McClorey.

There will be a meeting Sunday, Aug. 9, at Port Huron of the Seventh District Association of American Legion posts and Auxiliaries. Dinner will be served starting at noon. Installation of district officers will take place in the afternoon, with the meeting starting at 2 p.m.

Mr. and Mrs. Garrison Stine were Sunday evening guests of friends, Mr. and Mrs. Al Louks at Bad Axe.

Mr. and Mrs. Roger Nicholas of Uby were Saturday supper guests of her parents, Mr. and Mrs. Garrison Stine.

Mr. and Mrs. Paul Craig visited his sister and her husband, Mr. and Mrs. Edmund Miller, at Millington Saturday evening.

Mrs. Hazel Barnes and Mr. and Mrs. Albert Trof had as a recent guest, their niece, Mrs. B. Hanson of Minneapolis, Minn., who returned home July 25.

BAKE SALE

SATURDAY, AUG. 8

11 A.M. — 4 P.M.

AT

SHABBONA RLDS ANNEX

Noon Lunch . . .50¢

Sponsored In Community Interest By

CASS CITY STATE BANK

keep bikini cool

with **gas**

AIR-CONDITIONING

NATURAL GAS IS THE BEST WAY TO AIR-CONDITION YOUR HOME, OFFICE OR PLACE OF BUSINESS . . . AND YOU CAN DEPEND ON ROUND-THE-CLOCK FREE SERVICE WHEN NEEDED—SEE YOUR DEALER OR SOUTHEASTERN

CUT AND MAIL TO:
SOUTHEASTERN MICHIGAN GAS COMPANY
405 WATER STREET • PORT HURON, MICHIGAN 48060
PLEASE FURNISH INFORMATION ON HOW I CAN AIR-CONDITION MY ☐ HOME ☐ BUSINESS
NAME _____
ADDRESS _____ CITY _____

GAS HEATS
AND COOLS

Southwestern Michigan Gas Company

"If It Fitz. . ."

Don't laugh; cry

BY JIM FITZGERALD

The movie "Patton" was ok and the star, George Scott, was magnificent. But I'm worried about the audience. They kept laughing in the wrong places. It reminded me uncomfortably of those 1940 war movies which always contained the same clichés:

John Wayne was a Marine on typewriter duty in San Diego, working alongside 16 well-stacked broads. And he hated it. He wanted action. He wanted to kill Japs and Germans. He begged his commanding officer for a transfer "to the front." But the officer refused, saying John was too valuable in the typing pool and couldn't be spared and besides, didn't he

realize they also serve who only sit and beat off women. John finally got to the front and won the war but it wasn't easy. He had to knock a friendly platoon unconscious and take its place aboard a landing craft at Okinawa. And he had to make a wisecrack every time he socked a buddy, or bayoneted a Jap.

People stamped their feet and whistled when Big John showed those dirty Japs what was what, by God. From the safety of a theatre in Michigan, war appeared to be a glorious endeavor indeed.

It isn't. Not at the front. It's blood and misery and stink and weariness. It's degrading and stupid and cold and hot and lonely and the total loss of your best friend. And any man who says he WANTS to fight, rather than help girls change typewriter ribbons, is automatically suspect. He's never been shot at. Or he's a phony. Or he's a little bit nuts.

General George Patton was part maniac. A pompous, posturing martinet who admitted he loved leading men into battle. He was worried sick that World War 2 would end before he killed enough Germans to become a national hero. When the Germans quit, he wanted to kill Russians. He was angered by any assignment that didn't pit him against the enemy, nose to nose, blood gushing. He thought he really was John Wayne.

That's exactly the way George Scott portrayed Patton in the movie. To me, it was an anti-war film. When Patton slapped a frightened soldier, or bragged about how many men he had killed, I cringed. I wondered how many more like him are left in the Pentagon. But all around me, people were laughing.

To much of the audience, Patton was a lovable hero. Oh, a

Marriage Licenses

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

Dennis Paul Gilkey, 18, Caro, to Judith Anne Cregeur, 18, Caro.

Daniel Lee Krause, 19, Akron, to Sherry Lynn Darbee, 21, Caro.

Frederick Donald Armbruster, 26, Jonesville, to Connie Lee Stock, 25, Cass City.

Russell Ernest Schmandt, 19, Millington, to Jean Marie Rose, 18, Millington.

John Richard Stakolosa, 23, Vassar, to Betty Sue Davis, 17, Vassar.

Kenneth Roy Kridler, 20, Vassar, to Lynn Dee Barber, 17, Caro.

Many a man has a conscience that always loafs on the job.

Bat bows out after brief siesta in Atwell home

Mrs. Arthur Atwell, Cass City, considered calling the Cass City Fire Department to evict an unwanted house guest, a furry little black bat, Monday, but decided to call Fritz Neitzel for advice.

Fritz, like all dedicated firemen, was on the scene in minutes equipped with a fish net, fly swatter, and leather gloves. The bat meanwhile, was napping in Mrs. Atwell's kitchen window.

Besides a few tiny squeaks, the bat showed no other signs of resistance as Fritz netted the animal.

He released it outside, but the drowsy bat showed no inclination to fly away and merely floated clumsily back to earth each time Fritz tossed it in the air. Finally, Fritz put the bat to bed in one of the Atwell's kitchen trees.

The Sanilac County Health Department, this week, warned that bats are often carriers of rabies and cautioned against handling the fuzzy creatures.

THE BAT rests peacefully on a curtain in the kitchen of Mrs. Atwell unaware of his pending eviction.

FEARLESS FIREMAN Fritz Neitzel cautiously examines the bat he carried outside the Arthur Atwell home. Health authorities advise against handling them.

Gagetown News

Miss Rosalia Mall

Phone 665-2562

Mr. and Mrs. Carl Schwaderer and Harold were Thursday guests of Mrs. Gertrude Schwaderer.

Mr. and Mrs. Stewart McKenzie and son Ross of Toronto, Ontario, spent Friday afternoon with Rosalia Mall.

Sr. Mary Louise of Dominican Sisters, Adrian, came Friday to spend a month with Mr. and Mrs. Floyd Werdeman and other relatives.

Charles Hunter, formerly of Clifford and now at the rest home in Gagetown, spent Sunday afternoon with Mrs. C. P. Hunter and Carroll Hunter.

George Russell and Lee went to Port Huron Sunday and were luncheon guests of Mr. and Mrs. Judd Corby.

Mr. and Mrs. William Harrison and Mrs. Charles Collins of Flint were guests of Mrs. Mose Karr, who accompanied them to Flint and was a guest of Mrs. Collins until Saturday. Her daughter, Mr. and Mrs. Harold Clague, brought her home and remained until Sunday.

Mrs. Clara Freudenmuth spent until Tuesday with Mrs. Bernice Deeg and called on other relatives here.

Mr. and Mrs. Harlan Hobart went to Port Austin Saturday to visit Olin Thompson, who is now in a private home there. He formerly was in Caseville.

Mr. and Mrs. Arthur Carolan went to Bay City Monday to the Trahan Funeral Home where

Mrs. Laurance Prior lay in state. Funeral services for Mrs. Prior were Monday in St. James Catholic Church with burial in the church cemetery. The Priors formerly lived here. Friday the Carolans went to Pigeon to the funeral home where the body of Vincent Montreuil lay in state.

Mr. and Mrs. Clinton Hagar of Saginaw were week-end guests of Mr. and Mrs. Albert Anthes at their cottage in Caseville and their daughter, Mr. and Mrs. Daley Parrish and Lisa of Caro, were Sunday dinner guests.

Mrs. John Mackay went to Flint last Thursday to visit her daughter, Mrs. Julia Sutton.

Crawford reunion held at local park

The annual Crawford reunion was held at the Cass City Park Sunday, Aug. 2, with 54 members present.

Addie Ulbrich of Caro was the oldest member and John Matthew Mayros was the youngest present. He is the son of John and Anita Mayros of Allen Park.

There were no deaths in the family during the past year and there were three births, Sandra Frank, John Mayros and Monica Crawford.

The reunion will be held at the same place the first Sunday of August, 1971.

MEMBER AUDIT BUREAU OF CIRCULATIONS
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
6522 Main Street
John Haire, publisher.
National Advertising Representative, Michigan Weekly Newspapers, Inc., 237 Michigan Avenue, East Lansing, Michigan.
Second Class postage paid at Cass City, Michigan, 48726.
Subscription Price: To post offices in Tuscola, Huron, and Sanilac Counties, \$4.50 a year or 2 years for \$8.00, \$2.50 for six months.
In other parts of the United States, \$5.00 a year. 25 cents extra charged for next year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2010.

JOB PRINTING

Things We Print

- BUSINESS CARDS
- ACCOUNTING FORMS
- PROGRAMS
- STATEMENTS
- ENVELOPES
- TICKETS
- MENUS
- LETTERHEADS
- VOUCHERS
- BROCHURES
- BOOKLETS

CASS CITY CHRONICLE

PHONE 872-2010

Rabbit tracks

By John Haire

(Any anyone else he can get to help)

Tom Dobbs dared to do what many of us tradition bound businessmen and office workers have been wanting to do all during the recent heat wave. He peddled his bread in shorts.

The only way to go, Tom said, with a pitying grin as he watched the sweat roll down my brow as I delivered newsstand Chronicles at Thelma's Grocery.

After church Sunday morning I stopped into the Chronicle to clean up on a few details at the office. Work that should have been done Thursday, Friday and Saturday.

Anyway when finished I absent-mindedly walked off and left the front door wide open.

The Cass City Police Department discovered my lapse in a routine check at 3 a.m. and called me to come down and lock up.

I was still grouchy about the whole affair next morning at coffee time when Newell Harris came in and made my day.

Officials of the Tuscola County Sheriff's Department first called his house and asked if "he had the Chronicle."

Yeah, answered Newell sleepily. Will you please come down and lock the door?

Now thoroughly awake, Newell quickly explained that he had the Chronicle (paper) but he didn't own the business or the building. I told them who to call...I even spelled your name for them, he said grimly.

Frank Meiser and his wife will be visiting their son's house in the city soon to take over during vacation period.

The elder Meisers won't be baby sitting, Frank reports. The family will be gone when they arrive. What Granddad Frank will be doing is filling in with the family's paper route.

Those kids have a darn big route that I'll have to peddle every day, the retired Meiser said with a grin.

That just might make Frank, a senior citizen, the world's oldest paperboy.

When a township used paper ballots, the names of all candidates for contested offices were rotated so that every aspirant was at the top of the list an equal number of times, in second an equal number and so on.

Judging by the way the machine ballots were handled in Elkland township this procedure has been altered.

In the Democratic race for governor there were four candidates. Elkland had four machines in its two precincts.

In one precinct the candidates were listed in alphabetical order on both machines. On the other the names were in reverse alphabetical order, Elwyn Helwig, election worker, said.

This means that Zolton Ferency and George N. Parris were either at the very top or the very bottom of the list of candidates while Sander Levin and George F. Montgomery were always number two or three in the list and never on the top or bottom.

It has never been proved that being first on the list garnered an extra vote.....but neither has it been proved that it hasn't.

In this respect the old fashioned ballot is fairer than the machines.

But you can't beat the speed and economy of the machines and I'm sure after using them in a couple of elections the voters wouldn't have it any other way.

Finest in Quality - Fairest in Price

SUNBURST MEMORIALS

Your Choice of Design

Gives You

A Truly Personal Memorial.

LITTLE'S MONUMENT CO.

6358 W. Main., Cass City

For home appointment call 872-2195

ROGER L. LITTLE — HARRY L. LITTLE

THANK YOU

For your patience while our drive was torn up for installation of new larger Gas Storage Tanks to serve you better

COMING YOUR WAY

SOON
LEAD-FREE
GAS

AT L & S STANDARD

You expect more from
Standard—And get it.

L & S STANDARD SERVICE

PHONE 872-2342

LOUIE & SHORTY

CASS CITY

TALK OF THE TOWN

Cass City

FINAL SUMMER

CLEARANCE
50% OFF

ENTIRE STOCK

HURRY FOR SAVINGS

WE RENT

HOME HEALTH CARE AIDS

ASK ABOUT OUR LOW MONTHLY RATES

COACH LIGHT PHARMACY

Formerly Mac & Scotty Drug

MIKE WEAVER, Owner

Ph. 872-3613

Emergency Ph. 872-3283

Advertise It In The Chronicle.

COME TO THE

102nd HURON COUNTY

FEATHER

SOLDIER'S FIELD—BAD AXE, MICHIGAN

AUGUST 10 thru 15

HAPPYLAND MIDWAY WITH SEVERAL NEW RIDES AND SHOWS—

MONDAY, AUGUST 10

SET UP DAY

7:30 Championship Horse Pulling

TUESDAY, AUGUST 11

4-H and FFA DAY

9:00 a.m. 4-H and FFA Judging

1:30 p.m. Bad Axe High School Band

2:00 Harness Horse Racing

7:30 Bad Axe High School Band

8:00 Tractor Pulling

9:00 Bean Queen Crowning

WEDNESDAY, AUGUST 12

YOUTH AND CHILDREN'S DAY

9:00 a.m. Open Class Judging

1:30 p.m. Harbor Beach High School Band

2:00 Harness Horse Racing

3:45 Pony and Running Horse Racing

7:30 Harbor Beach Band

8:00 Youth Talent Show

9:00 Crowning of the Youth King and Queen

THURSDAY, AUGUST 13

SENIOR CITIZEN'S DAY

All over 65 years admitted Free

12:30 p.m. Parade of Floats and Queens

Lakers, Bad Axe and Owen-Gage High School Bands

2:00 Jerry Calahan's Country Music Jubilee

3:30 4-H and FFA Livestock Sale

5:00 Colt Stakes Harness Races

8:00 Crowning of the Queen of Queens contest and the Senior Citizens. Followed by the Indian Trails Rodeo

FRIDAY, AUGUST 14

FARMER'S DAY

1:30 p.m. Sebawaing High School Band

2:00 Harness Horse Racing

6:00 Youth Horse Show free in Judging Arena

7:30 Sebawaing High School Band

8:00 Tractor Pulling

SATURDAY, AUGUST 15

2:00 p.m. Pony Pulling Contest

8:00 Light and Heavy Weight Classes Auto Demolition Derby. Winners may compete for the State Championship.

TRY FAIR RECREATION FOR YOUR VACATION...

All active members of the armed services Free at any time, must be in uniform.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO

Fred Leeson this week announced that he is holding the grand opening of Leeson's Wall-paper and Paint Store under his management. There is a store wide sale of paints and decorating accessories during the celebration.

The Cass City School Board authorized the collection of the first of the extra tax money authorized in last spring's vote at its regular meeting Monday evening at the school. Under the present plan, enough money will be raised in the next two years to pay off all of the three existing bond issues, leaving only the debt for the high school remaining.

Sunday, Aug. 1, 40 relatives of the McCrea and O'Kelly families held a family reunion at the home of Mr. and Mrs. Bruce McCrea where Mr. and Mrs. Walter Kennedy of Au Gres were hosts.

The board of the Cass City Chamber of Commerce Tuesday night voted to try to get a temporary bridge installed across the Cass River on Cemetery Rd. Demolition of the present bridge is expected to start this week and the new structure is not scheduled for completion until December.

TEN YEARS AGO

An estimated 80 persons attended the Cass City High School class of 1960 reunion Sunday at Cass City Recreational Park.

In a special council meeting Tuesday night trustees reversed a previous decision and granted Dr. K. I. MacRae the right to build a clinic in back of the Presbyterian Church. Cass City hummed with activity Thursday as several thousand persons came into town for the 11th annual homecoming. Mary Lee Seuryneck was selected as queen. Connie Hartwick and Betty Dorman were chosen as members of the queen's court.

Three Cass City girls received minor injuries when they were run into by a horse, during the homecoming 4-H show. They were Kathy Horner, Linda Lebiada and Carol Lapp.

Attending the Senior High Officers Planning Conference at Alma College Aug. 7-12 are three persons from the Cass City Presbyterian Church. They are James Reid, Sally Profit, and Ann Krueger.

Some 40 persons attended the Simmons reunion held at the home of Mr. and Mrs. Earl Cameron of Deckerville Sunday.

TWENTY-FIVE YEARS AGO

The ringing of church bells and the shriek of the fire whistle announced the unconditional surrender of Japan directly after the news had reached Cass City over the radio at 8 p.m. on Tuesday. Within a short time, celebrators gave vent to the rejoicing over the welcome news and cars and tractors with horns blowing incessantly were travelling the downtown streets.

The associate members of the Woman's Study Club are busily making preparations for the annual flower show. Mrs. Leslie Townsend is chairman of this year's committee.

Descendants of Amasa and Roxalena Clark, who settled in St. Clair County in 1850, met at the home of Jason Kitchen near Cass City on Saturday for their 15th family reunion.

The Youth Fellowship of the Methodist Church has been busy in preparing the two lots across the street and west of the Evangelical Church on East Pine Street for a playground for community children.

Gasoline rationing is ended, the Office of Price Administration announced Wednesday. Canned fruits, vegetables, fuel oil and oil stoves will not be rationed any longer.

THIRTY-FIVE YEARS AGO

"A freshman college at Cass City is possible for the 1935-36 school year if a sufficient number manifest an interest in its continuance here," said J. Ivan Niergarth, superintendent of the Cass City school, Saturday.

Rev. Kenneth Hutchinson has tendered his resignation as pastor of the Nazarene Churches at Gageton and Cass City and preached his last sermon on Sunday. Mrs. Libbie Surprenant of Unionville is the new pastor at the Cass City church.

A very beautiful and impressive service was held Sunday morning at St. Pancratius Catholic Church in Cass City when eleven made their First Communion. The ceremony marked the end of six weeks of summer vacation instruction.

Mrs. W. R. Curtis, Miss Florence Smith, Mrs. James McKenzie, Mrs. Joseph Clement and Mrs. Lydia Starr attended the house party of the Huron Association of Baptist Women at Forester this week.

Mr. and Mrs. James D. Tuckey

Dayton Avenue Baptist Church, Xenia, Ohio, was the setting for the marriage of Shirley Jean Graham and James Dwight Tuckey, Saturday, July 18. Rev. John Lockwood, minister of Xenia Bethel Missionary Church, performed the double ring ceremony at 2:30 p.m.

The bride, daughter of Mr. and Mrs. Ira Graham of Xenia, Ohio, and Mrs. Mildred Graham of Fairborn, Ohio, was given in marriage by her father and mother. She chose a gown of white silk organza and Chantilly lace, highlighted with pearls and sequins and seed pearls down the front. The gown featured a lace stand-up neckline, long bishop sleeves with Empire waistline with puffed sleeves and a gently gathered skirt. Crowning the bride was her finger tip length veil of tulle attached to a sweetheart shaped crown of pearls on lace flowers with rhinestone centers. She carried a bouquet of white carnations, scattered with blue starflowers with amazon lilies in the center.

Mrs. Karen Andrews of Xenia, Ohio, was matron of honor. Bridesmaids included Patty Graham, sister of the bride, of Fairborn, Ohio; Ellen Steele, New Carlisle, Ohio; Kaye D'Arcy, Kingston, Mich.; and Berta Claypool, Butler, Pa. Miss Kathy Tuckey, sister of the groom, was flower girl. Their gowns were of blue and white Chantilly lace over powder blue silk organza. Featured were short puffed sleeves and a lace stand-up collar. A satin band outlined the Empire waist to which a long train of Chantilly lace over blue silk organza was attached. Blue ribbons attached to powder blue tulle completed their attire. The girls carried baskets of pink mums scattered with blue starflowers.

The groom, son of Mr. and Mrs. Jim Tuckey of Cass City, was attended by Dennis Engbrecht of Lincoln, Neb., serving as best man. Ushers included Scott Tuckey of Cass City, brother of the groom; Mike Graham, Fairborn, Ohio, brother of the bride; Dave Sherrard of Cass City; Steve Aldridge, Fairborn, Ohio, and Regan Ross, Xenia, Ohio, brother of the bride. A brother of the groom, Phillip Tuckey, of Cass City served as ring-bearer.

Mrs. Darlene Carroll, Bremen, Ind., was organist for the occasion. Singers were Mrs. JoAnn Remur, Xenia, Ohio, and Rev. and Mrs. Ron Phipps, Goshen, Ind. Sheila and Sherry Crisso of Dalton, Ga., were candlelighters.

Following the ceremony, a reception was held for the newlyweds in the church parlor.

After their wedding trip to Lake Erie, the couple will settle at 815 1/2 E. Third St., Mishawaka, Ind.

The bride is majoring in elementary education at Bethel College in Mishawaka, Ind., and is in her third year there. The groom is employed by Bach Industries, Elkhart, Ind.

Agent's Corner

By Mary Kerr

Extension Agent

It costs you about 10¢ per year for the Michigan Department of Agriculture to provide food inspection for you. The Food Inspection Division is responsible for checking out the cleanliness and wholesomeness of food and the facilities used by food processors.

Inspectors follow certain guidelines when checking for sanitary facilities. For example, surfaces coming in contact with food must be smooth so they can be wiped clean quickly and efficiently. There must be no cracks and no sharp corners which cannot be kept clean.

An inspector examines the equipment in a plant to make sure that it is clean before work begins each day. He then checks all the operations in the slaughtering or processing plant to make sure that products are handled properly and that equipment is cleaned as often as necessary.

To double check the cleanliness and safety of the products, the inspector can send samples of products to laboratories to have them tested by microbiologists or bacteriologists.

The Food Inspection Division also checks out complaints from consumers. Grocery stores, meat packers, and food processors are all subject to prosecution if they fail to maintain certain cleanliness standards. Does anyone want their dime back?

Coming Auction

Saturday, August 8 - Mrs. Albert Burk will sell farm machinery, livestock and household items at auction three miles west and one mile north of Kingston at the corner of Froede and Rossman Roads.

HUNTSVILLE PARK

PARK

Now open

with choice lots available.

New MARLETTE HOMES

for sale

PHONE 872-3144

Today's Oldsmobile:

The year-end buy that pays off three ways.

1. You save big money when you buy it. The 4th Annual Year-End Sale is on now at your Oldsmobile dealer's—and the savings are substantial on every new Olds in his stock!

2. You save even more money as you drive it. Olds is famous for features that help keep costs down. Like Positive Valve Rotators in every V-8 for peak performance thousands of miles longer... rustproof inner fenders... aluminum exhaust system... bias-belted tires... many more!

3. You get a nice bonus at trade-in time. An Olds is a good investment—traditionally you get more of your dollars back when you're ready to trade the next time around.

If you think you can't afford an Oldsmobile... it's time to think again.

4th Annual YEAR END SALE

Shabbona Area News

Marie Meredith
672-9489

Mr. and Mrs. Ernest Hyatt, Mr. and Mrs. Laurence Hyatt and Douglas, Wayne McLeish, from here, and Mr. and Mrs. Floyd Harp and Mrs. George Webber of Florida attended the wedding of Debbie Arnott and Curt Deford Saturday night, July 25, at Grand Blanc. Debbie is a granddaughter of Mr. and Mrs. Ernest Hyatt. Douglas was ringbearer at his cousin's wedding.

Mr. and Mrs. Harold Bullis and granddaughter and girl friend of Essexville were Monday supper guests of Mr. and Mrs. Ernest Hoagg and Mr. and Mrs. Charles Hirsch and their cousins from Canada.

Mrs. Milton Brown of Clarkston came Thursday to spend a few days here with her parents, Mr. and Mrs. Ernest Parrott. Mr. Brown spent the week end with them.

Mr. and Mrs. Richard Enos and family of Deckerville were Wednesday evening callers of Mr. and Mrs. Ralph Smith.

Mr. and Mrs. Ted Marshall of Deford were Sunday dinner guests of his mother, Mrs. Roy Ashcroft.

The Shabbona United Methodist Church will have a guest Gideon speaker at the 11:15 a.m. service.

Born to Mr. and Mrs. Charles Izdorek, a son, July 27 at the

Bad Axe hospital. The baby is named Andrew Charles and weighed nine pounds and eight ounces.

Mr. and Mrs. John Dunlap Sr. were Saturday supper guests of Mr. and Mrs. Don Smith and family.

Mr. and Mrs. Charles Hirsch, Mr. and Mrs. Andy Hoagg and grandsons, Joel and Andy Hoagg of Ypsilanti, and their guests, Mr. and Mrs. Sam Watt of Armstrong, British Columbia, Miss Darlene Watt of Toronto, Canada, and friend, Miss Marjorie Cresman, were Tuesday supper guests of Mr. and Mrs. Robert Wheeler and family.

Mark Geister and Jeff Dunsford of Marlette spent from Wednesday night till Friday visiting Mark's grandparents, Mr. and Mrs. Ralph Smith.

Mr. and Mrs. William Parrott of Cass City were Sunday afternoon callers of Mr. and Mrs. Ernest Parrott.

Mrs. Owen Smith accompanied Mr. and Mrs. Elmer Donaghy of Sandusky to Saginaw Sunday where they spent the day with Mr. and Mrs. Vern Severance. Other guests were Mr. and Mrs. Duane Geister of Hemans.

Mr. and Mrs. John Dunlap Sr. were Sunday guests of Mr. and Mrs. Harland Trisch of Cass City.

Mr. and Mrs. Jim Marshall and son Jimmie of Deford were Sunday afternoon callers of his grandmother, Mrs. Roy Ashcroft.

Mr. and Mrs. Laurence Hyatt and family were Sunday guests of Mr. and Mrs. Ron Campbell of Gifford.

Mrs. Dale Leslie and daughters, Diane and Colleen, and Mrs. Ryerson Putterbaugh and daughter Lana attended the Horticulture meeting Monday night at Sandusky.

Mr. and Mrs. Sam Watt of Armstrong, B. C., Miss Darlene Watt of Toronto and friend, Miss Marjorie Cresman, and Mr. and Mrs. Charles Hirsch were Wednesday dinner guests of Mr. and Mrs. Harold Bullis of Essexville. They then went to Hubbard Lake where they were guests of Mr. and Mrs. Leon Travis and Clarence Travis until Friday.

Mr. and Mrs. Voyle Dorman spent Thursday and Friday visiting Mr. and Mrs. Leslie Groombridge, Mr. and Mrs. Gilbert Groombridge and Mr. and Mrs. Audley Groombridge at Flint.

Joel and Andy Hoagg of Ypsilanti spent last week visiting their grandparents, Mr. and Mrs. Andy Hoagg. Hal Hoagg is visiting his grandparents this week.

Mr. and Mrs. Harold Domke of Lansing spent Saturday and Sunday visiting Mr. and Mrs. Ralph Smith. Sunday they were all dinner guests of Mr. and Mrs. Vern Geister and family of Marlette.

Mrs. James Groombridge is spending some time with Mr. and Mrs. Voyle Dorman. Mr. and Mrs. Audley Groombridge and family and niece and nephews of Mrs. Audley Groombridge were also callers Friday evening.

Mr. and Mrs. Don Lashbrook left Monday for Texas. Don has been on furlough. He will be in service in Texas. Brian will remain with his grandparents, Mr. and Mrs. Don Krause.

Mrs. Loretta Wagner of Dearborn is spending some time with Mr. and Mrs. Neil MacNiven.

The 4-H meeting will be Aug. 11 at 7:30 p.m. at Sandlac County Park No. 3.

Mr. and Mrs. Dale Turner vacationed from Wednesday till Friday in upper Michigan.

Mr. and Mrs. Dean Smith and girls were Sunday after-

noon callers of Mr. and Mrs. Don Smith and family.

Mrs. Frank Klee Jr. and girls of Minden City and Mrs. John Hill and family of Sandusky were Sunday guests of Mr. and Mrs. Grant Meredith. Christine Klee remained to spend a few days with her grandparents.

Mr. and Mrs. Richard Kerbyson of Flint came Sunday to spend a few days visiting Mr. and Mrs. Voyle Dorman and Mrs. James Groombridge.

Mrs. Merrill Kreger was a patient in Hills and Dales Hospital from Saturday till Wednesday.

Melanie Turner spent Sunday afternoon visiting Arlene Simmons of Kingston.

Rites held Sunday for Lena Krueger

Mrs. Lena Krueger, 84, of Snover died Thursday in the home of a son in Pontiac after a long illness.

Mrs. Krueger, the former Lena Keeler, was born Nov. 21, 1885, in DeWitt, Mich., and was married to William Krueger on Dec. 10, 1903, in Snover. He died in 1957.

She is survived by five sons: Fred of Snover; Harry of Bad Axe; Albert of Pontiac; Alger of Snover and Randy, at home; two daughters, Mrs. William Mason of Berville, Mich., and Mrs. Keith Shaw of Decker; a half-brother, Arthur Tank of Brown City; 24 grandchildren; 25 great-grandchildren, and one great-great-grandchild.

Funeral services were held Sunday afternoon at the Mavis Funeral Home in Sandusky. Rev. Don Silvis and Rev. S. R. Wurtz officiated. Burial was in Moore Township cemetery.

Mr. and Mrs. Edwin L. Gordon

Erbe-Anderson vows exchanged

Miss Marie Anderson and Richard W. Erbe were married in a double ring ceremony Wednesday evening, July 15, in the Brown City Baptist Church. Rev. Ralph L. Tingley officiated.

Attendants were Mrs. Jean Smith, sister of the groom, and Bill Anderson, brother of the bride.

Parents of the couple are Mr. and Mrs. Floyd Anderson and Mr. and Mrs. Walter Erbe, all of Sandusky.

The couple will make their home at 505 East Custer Rd., Sandusky.

Silence may be golden, but not when purchased with hush money.

TRUST-BUSTER

As a rule the fellow who does a good deed only for pay will do a bad one just as quickly if the price is right.

BAD AXE THEATRE

BAD AXE, MICHIGAN

Wed-Sat Aug 5-8

shows 7:00-8:57

WALT DISNEY productions

KING OF THE GRIZZLIES

TECHNICOLOR

plus Disney's

"Tough to be a Bird"

Sun-Mon-Tues Aug 9-10-11

shows 7:00-8:00

"The Happy Ending"

Cartoon

white carnations trimmed in turquoise.

The groom's mother wore a pink A-line dress with three-quarter length bell sleeves and a high neckline. She wore white accessories and white carnations trimmed in pink.

Four hundred guests attended the reception at Deford Elementary School.

Mr. and Mrs. Gordon took a week's wedding trip in northern Michigan and are now living at 3387 E. Akron Rd., Caro.

Rinda Diane Rayl and Edwin Lane Gordon were married Saturday, July 25, in Decker United Methodist Church. Rev. Stephen Chapko, pastor, performed the double-ring ceremony at 8 p.m.

Mr. and Mrs. Walter Rayl of Snover are the bride's parents. The groom is the son of Mrs. Marian Gordon of Caro and the late Clyde Gordon.

The bride's gown featured long puff sleeves, Victorian neckline and Empire bodice enhanced with Venice daisy lace. The A-line skirt was highlighted by two rows of Venice daisy lace, which also trimmed her floor-length mantilla veil. Her headpiece was a lace Camelot hat and she carried white sweetheart roses on a white Bible. She was escorted to the altar by her father.

Donna Rayl of Snover, sister of the bride, was maid of honor. Bridesmaids were Ruth Rayl of Deford, cousin of the bride, Sherry Berden of Snover and Joyce Hollenbeck of Marlette, sister of the groom.

The bridal attendants wore gowns of mint green nylon dotted with gathered bell skirts, long puff sleeves and high necklines. The Empire bodices featured bibs of val lace trim. They wore matching mint green headpieces and carried colonial bouquets of rainbow colored mums with matching streamers.

Flower girl Suzanne Hirsch of Decker, the bride's cousin, wore a gown identical to the bride's. Her headpiece was a lace-covered crown with Venice daisy lace trim. She carried rainbow colored flower petals.

Best man was Mark Everett of Grand Rapids. Groomsman were Dave Sturtevant of Caro, Leland Hirsch of Decker, the bride's uncle, and Mike Hollenbeck of Marlette, brother-in-law of the groom.

Brian Hirsch of Decker, cousin of the bride, was ringbearer. Ushers were Randy Rayl of Deford, cousin of the bride, and Gordie Humm of Chicago, Ill., cousin of the groom.

The men in the bridal party wore mint green dinner jackets.

Organist for the ceremony was Mrs. Leland Hirsch. Soloist Larry Geister sang "The Lord is My Shepherd" and "The Lord's Prayer." The bride and groom sang "Walk Hand in Hand With Me."

Mrs. Rayl wore a turquoise A-line dress with chiffon puff sleeves and matching sleeveless coat. Her accessories were white and her flowers were

Phone: Caro 673-2722

W ed-Thurs-Fri-Sat August 5-6-7-8

YOU'VE NEVER SEEN A TWIN-BILL Like This One!

A Tale of Terror and Torture and a thing that never learned to DIE!!

Vincent PRICE

THE CRY OF THE BANSHEE

Essy PERSSON • Hugh GRIFFITH and Elisabeth BERGNER... "DONNA"

Plus This Thrilling Co-Hit.....

ROD STEIGER and CLAIRE BLOOM

in RAY BRADBURY'S masterpiece of the supernatural!

THE ILLUSTRATED MAN

Sunday-Monday-Tuesday August 9-10-11

DeLuxe DOUBLE FEATURE... ALL COLOR!

Jack Lemmon and Catherine Deneuve are

"The April Fools"

Technicolor

A Cinema Center Films Presentation. A National General Pictures Release.

And This Wonderful 2nd Feature

"Patty Duke's 'Me, Natalie' a tour de force...in the running for an Oscar."

—Florabel Muir, N.Y. News

"Me, Natalie"

Patty Duke

NEWS FROM

District Court

Henry Carl Gohsman of Cass City in Novesta township was ticketed for failing to stop for a stop sign. He paid fine and costs of \$15.

Vern Laroey Galloway of Cass City in Ellington township was ticketed for driving excessive speed of 75 mph in a 65 mile zone. He paid fine and costs of \$20.

Alice Elizabeth Steele of Kingston in Elkland township paid fine and costs of \$20 for exceeding nighttime speed, 65 mph in a 55 mile zone.

Kenneth Dale Stoll Jr. of Cass City in the village of Millington was ticketed for speeding 45 mph in a 25 mile zone. He paid \$50 fine and costs.

Marvin George Houghton of Kingston in Indianfields township paid fine and costs for failure to signal for a turn.

Louis Langenburg of Cass City in Elmwood township was ticketed for driving without a operators license. He paid fine and costs of \$15. He was issued an additional ticket for failure to maintain equipment in proper condition and paid fine and costs of \$15.

Gerald Charles Harnack of Kingston failed to signal a left turn and paid fine and costs of \$20.

Bronislaw A. Calka of Cass City in the village of Caro was

ticketed for exceeding speed limit, 40 mph in a 25 mile zone (radar clocked). He paid fine and costs of \$30.

Jane Ann Peter of Kingston in the village of Kingston was ticketed for allowing an unlicensed minor to operate a motor vehicle. She paid fine and costs of \$25.

Bertha Frances Klebba of Cass City in the village of Cass City was ticketed for not having an approved helmet. She paid fine and costs of \$10.

Kenneth Wilbur Mathews of Deford in Dayton township was ticketed for failure to maintain equipment in proper condition. He paid fine and costs of \$15.

Gary Eldon May of Gageton in Elmwood township was ticketed for exceeding nighttime speed, 65 mph in a 55 mile zone. He paid fine and costs of \$20.

Charles Edward Crandell of Cass City in Elkland township paid fine and costs of \$20 for exceeding nighttime speed, 65 mph in a 55 mile zone.

Kerry Duncan McKellar of Gageton in village of Gageton was ticketed for failure to maintain equipment properly. He paid fine and costs of \$15.

Thomas Wright Proctor of Cass City in Elkland township was ticketed for exceeding statewide speed limit, 75 mph in an allowed 65 mile zone. He paid fine and costs of \$20.

Ralph William Koppelberger Sr. of Kingston in Koylton township was ticketed for failure to stop for a stop sign. He paid fine and costs of \$15.

William Glenn Mester of Deford in the village of Cass City was ticketed for violation of basic speed law driving 25 mph in residence areas. He paid fine and costs of \$20.

George James Peter Jr. of Kingston in Koylton township failed to stop when leaving a private drive and paid fine and costs of \$15.

Ronald L. Kady of Gageton in the village of Gageton was ticketed for driving a vehicle not properly maintained. He paid fine and costs of \$15.

Marjorie Sue Allen of Kingston in the village of Caro was ticketed for driving with an expired operators license. She paid fine and costs of \$3.

Paul Cornel Skinner of Cass City in the village of Cass City was ticketed for excessive noise (tires). He paid fine and costs of \$15.

Lee Arthur Palmer of Cass City in Elkland township was ticketed for exceeding nighttime speed, 80 mph in a 55 mile zone. He paid fine and costs of \$30.

Sharon Jean Long (Thorp) of Gageton in the village of Gageton was ticketed for failure to maintain proper equipment. She paid fine and costs of \$15.

Bernadette Rita Zimba of Deford in Novesta township was ticketed for exceeding speed limit, 75 mph in a 55 mile zone. She paid fine and costs of \$20.

SAGINAW VALLEY

LIVE STEAM SHOW

CARO FAIRGROUNDS

AUG. 14-15-16

• 10 Large Inspected Engines •

Exhibition by Tuscola County

Sheriff's Posse - Sunday

• 2 Engine Parades Daily •

Stone Mill Ground Cornmeal

—LUNCH ON GROUNDS—

Anyone Welcome to Bring Gas or Model Engines, Antique Tractors

—EXHIBITORS WELCOME—

ADM. \$1.00 Under 12- FREE

FREE PARKING

Starting on a trip?

Everything starts with Sinclair

START with a good battery from Sinclair.

START with good tires from Sinclair.

START with a fresh, clean crankcase of Sinclair Dino Supreme Multi-Grade Motor Oil.

START with a tankful of Sinclair Dino Supreme Gasoline.

START with a free Safety-Check at Sinclair.

Remember: Everything starts with Sinclair.

Drive with care and buy Sinclair.

S. T. & H. Oil Co.

PHONE 872-3683

CASS CITY

Retirement

For the
Self-Employed

Kathryn M. Turner, F.I.C.
3189 N. Decker Road
Decker, Michigan
Phone Snover 672-9515

The HR-10 law gives the self-employed person a tax break for preparing for retirement. He may deduct all he puts into retirement plans up to 10% of earnings (\$2,500 a year maximum). Phone today about Gleaner's Self-Employed Retirement Plan.

Gleaner
LIFE INSURANCE SOCIETY
1800 N. WOODWARD • BIRMINGHAM, MICHIGAN 48012

Advertise It In The Chronicle.

Deford Area News

Mr. and Mrs. Herman Janke of Kilmannagh, Mrs. Anna Menzel of Sebewaing and Mr. and Mrs. Bernard Koepf of Caro called last week on John Koepf in Hills and Dales Hospital and on Mrs. Koepf at home. Mr. and Mrs. Mike Retzler of Owendale called on Mr. Koepf last Tuesday and Kathy and Karen Koepf visited their grandfather Thursday. Mr. and Mrs. Mike Koepf and son of Saginaw visited Mrs. Koepf Saturday.

Mrs. Dora Van Horn of Kings-ton and Mrs. Bea Little accompanied Mr. and Mrs. John Little of Cass City on a nine-day trip through Port Huron to Niagara Falls, Canada, to Gettysburg, then took the Sky-Line Drive from Front Royal, Va., to Parkway Mountain Drive to the Smokies in Tennessee. They attended the Grand Old Opera matinee Saturday afternoon and went on a bus tour of the homes of the stars in Nashville. En route

home they visited Fort Campbell, Ky., and Fort Wayne, Ind., and arrived home Monday evening, July 27.

Mr. and Mrs. Ross Russell of Caro called at the Vina Webster and Frank Little homes Friday afternoon.

Mrs. Bea Little is spending this week with her brother and sister-in-law on a trip to the Sault Ste. Marie Locks, into Canada and around the north side of Lake Superior into Minnesota and other points of interest.

Mr. and Mrs. Donald Peterson and family and Mr. and Mrs. Jim Dieckman of Marlette and Mrs. Margaret Boag of Cass City were Sunday guests of Mr. and Mrs. Kenneth Churchill.

Mr. and Mrs. John Mayros, Lisa and John Matthew of Allen Park spent the week end with her parents, Mr. and Mrs. Norman Crawford. The Mayros and Crawford families attended

the Crawford family reunion Sunday at the Cass City Park.

David Vandemark spent Thursday and Friday with his grandparents, Mr. and Mrs. Emory Vandemark. Mr. and Mrs. Earl Scholz of Marlette were Friday visitors at the Vandemark home.

Mrs. Thelma Tackett and children of Falls City, Nebraska, who spent several weeks visiting her parents, Mr. and Mrs. Bun Collins, and other relatives, have returned to their home.

Mr. and Mrs. Bun Collins and Tom Collins spent last week end visiting his sister, Mrs. Pearl Cross of Arkansas, who is a guest of her son, Mr. and Mrs. Marvin Cross of Pontiac.

Rev. Dale Reynolds and Timothy of Martinsville, Va., were Wednesday and Thursday guests of Mr. and Mrs. Henry Rock. The Rocks met their daughter-in-law, Mrs. Herman Rock, and children of Atlanta, Ga., Thursday evening and they will spend the week here before returning to their home.

Mrs. Earl Scholz of Marlette, Mrs. Emory Vandemark, Mrs. Jerry Vandemark and Susie and Mrs. Glen Tousley attended a bridal shower Friday evening at the home of Mrs. Junior Vandemark of Caro in honor of Diana Liebknecht of Tuscola. Miss Liebknecht will marry Thomas Esckelson of Vassar Aug. 15.

Mr. and Mrs. Frank Little and Bob attended "Al Kalline Day" at Tiger Stadium Sunday as guests of their daughter, Mrs. Alice Kelley of Union Lake.

Mr. and Mrs. John Connolly and family of Caro and Mr. and Mrs. Danny Allen and family were Sunday evening supper guests of Mr. and Mrs. James Connolly and family.

Mr. and Mrs. William Denby and son of Marysville spent Friday and Saturday with her parents, Mr. and Mrs. Albert Englehart, and Delbert and Dallas.

Mrs. Gladys Reavey and her father, Lyle Roach, were in Saginaw Monday on business.

Mr. and Mrs. William Zemke and family attended the Curtis-Rheuer reunion at Caro Fairgrounds Sunday. About 100 attended from Pontiac, Richville, Waterford, Drayton Plains, Lake Orion, Reese and Deford.

Rev. Dale Reynolds and Gregory and Timothy of Martinsville, Va., spent Wednesday night with Mr. and Mrs. Lewis Babich. Gregory remained to spend the rest of the month with his uncle and aunt.

Mr. and Mrs. Bernard Babich and children spent the week end at Harrison with her parents, Mr. and Mrs. Maurice Taylor, and Lee of Cass City.

Mr. and Mrs. Lewis Babich, Greg Reynolds and a friend attended Simpson Park Camp near Romeo Sunday and were dinner guests of Rev. and Mrs. Lyle Reynolds and girls at Dryden.

Mrs. Walter Thompson and Georgia were in Ann Arbor and Gregory from Monday until Saturday visiting their cousins, Mrs. Harriett Moore and Mrs. Lucretia Grayer.

Callers at the Douglas VanAllen home last week were Mr. and Mrs. Charles Sherman of Flint Tuesday afternoon and Mr. and Mrs. Don Hendrick and family of Snover Saturday evening. Mr. and Mrs. VanAllen and family were Sunday dinner guests of her parents, Mr. and Mrs. Ernest Campbell of Uby.

Todd VanAllen of Almont and Robbie Hartwick of Cass City are spending this week with the Douglas VanAllen family. Carrie VanAllen is with her grandparents, Mr. and Mrs. William VanAllen, this week.

Mr. and Mrs. Clark Zinnecker and Mr. and Mrs. Everett

Mrs. Frank Little

Phone 872-3583

COUNTY 4-H'ers at young people's seminar at Central Michigan University were: back, Barbara Black, Gerald Muz, Laurie Cole and Tim Bauer.

Tuscola County 4-H'ers
in county seminar

Nearly 200 high school junior and senior students attended a five-day Michigan Farm Bureau sponsored Young People's Citizenship Seminar July 20-24. Gerald Muz, Rt. 2 Box 488 Cass City, the son of Mr. and Mrs. Robert Schell, represented Tuscola Farm Bureau.

The Seminar, conducted at Central Michigan University, Mt. Pleasant, emphasized the maintaining and improving of the American political and economic system and was aimed at developing and understanding of, and appreciation for our American way of life.

Featured speakers included Dr. John Furbay, lecturer, author and global air traveler and his presentation of "Four Dreams of Man;" Dr. Clifton Gann, president of Harding College, Searcy, Ark., "Understanding and Preserving Our Heritage;" "Let's be Politicians" presented by Larry Ewing, Michigan Farm Bureau's Manager of the Program Development Division; and Dr. Arthur Mauch, Professor of Agricultural Economics, Michigan State University, whose subject covered "Economic Systems and Their Character-

istics." Students are selected by their local county Farm Bureau Citizenship Committees and are available for reports and presentations following the Seminar.

Services held for
William Henning

William C. Henning, 83, of Cass City died Friday, July 31, at the Nightingale Nursing Home, Sterling Heights.

Mr. Henning was born in Detroit March 15, 1887. He married Ida Rose Smith and the couple made their home in Detroit. He had lived in Cass City for the past 17 years. Mrs. Henning died in 1962.

Surviving are two grandchildren, Mrs. Roger (Billie) Corriou of Fraser and Harry McCallum of Hazel Park, eight great-grandchildren and two great-great-grandchildren.

Funeral services were held Monday at 10 a.m. at the Paulmann Funeral Home in Fraser with the Rev. Philip C. Meile officiating. Graveside services were held at 1 p.m. at the Novesta Cemetery, Cass City.

Plan 4-H Sugar
Beet tour

BY BERNARD JARDOT

In cooperation with and support of the Michigan Sugar Company and the Caro Sugar Beet Growers Association, the Tuscola County Extension 4-H Office has made plans for a 4-H and FFA members Sugar Beet Tour. It will be held on Tuesday afternoon, August 11, 1970 starting at 1:30 p.m.

The first stop will be at the Don Tomlinson farm, which is at the Junction of Luder and Dutcher Roads. At this stop we will view the FFA sugar beet project of Terry Tomlinson.

The second stop will be at about 2:00 p.m. with the Paul Findlay family projects. One field will be 4-H member Mike Findlay's project located on the Lewis Elliot farm which is 4 1/2 miles west of Caro on the Gilford Road. The other field is located 1/2 mile south and 1/2 mile east of Fairgrove. The Findlay family projects at this stop will be Bruce, Pat, Carol, Karen and Sharon Findlay.

The last stop at about 3:00 p.m. will be at the Charles Buchinger farm located 1 1/4 mile south of Reese on the Reese Road. The Buchinger family 4-H members projects at this stop are Matthew, Steven, Mark and Andrew Buchinger.

Each stop will include a Fieldman Report, Members Report and general discussion. All 4-H and FFA members, their parents and leaders and any other interested individuals are more than welcome to take part in this annual youth Sugar Beet Project Tour.

GET THE BUY
OF THE YEAR

Get a 7 thru 14 H.P.
Case Compact Tractor

AND, if you act now —
during our Summer Sell-a-rama —
you get this Case-built Dump Cart

FREE! *

*Or, \$100 credit on the Case attachment of your choice.

Stop in and TEST-DRIVE a Case Today!

RABIDEAU MOTORS

Phone 872-3000

Cass City

FREE

FILM EXCHANGE

BRING YOUR KODACOLOR FILM TO WOOD'S

We will replace each roll with fresh
roll of Kodak 127, 620, 126 — 12 or 20
exposures or 35mm 20 FREE!!

FREE

3 Extra Full Size Prints Free
PLUS: Album Pages

WOOD REXALL DRUG

PHONE 872-2075

YOUR AUTHORIZED KODAK DEALER

CASS CITY

SAVE! SAVE! SAVE!

**SCHNEEBERGER'S
WAREHOUSE**

SALE

BUY NOW! PAY IN NOV.

SELECT YOUR PAYMENT DATE

OPEN
ALL
DAY
SAT.

LOW, LOW
PRICES

PLUS

**FREE
ANTENNA**

Bonus Offer

WITH PURCHASE OF COLOR TV CONSOLE

SERVICE WITH EVERY PURCHASE

TV APPLIANCES FURNITURE

Schneeburger's
Phone: 872-2696 Cass City

YOU'LL FIND familiar faces at the fair and it's always a good time to catch up on the neighborhood gossip.

FAIR

WEEK

Three
more
days
to go

A WEEK AT THE FAIR is fun but not sleep producing reports Wanda Hacker as she washes the window of her trailer. After the rides close down the animals keep you awake, she says. Wanda is the daughter of Mr. and Mrs. W. J. Hacker.

A PIPE won at the fair is worth a lot of money says Brad Hartel.

ELDON STILSON and Mark McClorey wait for a turn on the always popular Ferris wheel.

MISS STILSON enjoys a cone while looking over the fair's excitement.

ANNUALLY SHOWING Top Angus cattle is the Little family. Following in the tradition is Carol Little.

THE ENTIRE RUSSELL family is on hand with excellent Oxford sheep. Carl Russell preps for the upcoming judging.

THE PENNY ARCADE is fun, too, says Sharon Hartel, left, and Chris Craig.

WATCHING THE HORSES work out occupies the cowboys and cowgirls. At the left is Jan Koepfgen and at the right Brad Hubbard of Kingston.

Mike Walsh

2 gray hairs isn't that bad

BY MIKE WALSH

While on a date last weekend my companion subtly told me, "Hey, you've got gray hair!" "And you've got marbles for eyes," I replied.

But that night when I got home, caught my shirt cuff on the door knob and stumbled over the dog in the dark, in my rush to the bathroom mirror, I found she was right. Well, half right. I had not one, but two gray hairs, one for each decade of my life.

Now, I've got nothing against gray hair, mind you. It's all right in its place: on the head of anyone over 40. But I'm not over 40. In fact I'm just barely over half of 40.

I'm just not prepared to make the transition from the Pepsi generation to the Geritol set. And I don't plan on trading in my skate-board for a wheel chair.

There's a phrase in an old song which says, "Oh, it's a long, long, way from May to December." Maybe it's not so long. I've just started to blossom and already I'm getting frost-bite. I've just barely begun the climb and already I'm over the hill.

I can see it all now. When I slowly climb the stairs to the stage (with the aid of my cane) to receive my college diploma, they'll also hand me a Social Security application.

For awhile I thought about pulling out my two gray offenders, but the adage that says when you pull one out two grow back, changed my mind. I thought, too, about dyeing them, but the tediousness involved in coloring two hairs overwhelmed me. Besides, merely covering them up wouldn't change a thing.

Finally I convinced myself that maybe it wasn't as tragic as I imagined. After all, I could be losing my hair. And I'd rather be the Man from Glad than Mr. Clean, any day.

To hold services for Mrs. E. Jaskolski

Mrs. Eleanor Jaskolski, 67, succumbed Monday, Aug. 3, in the home of her daughter, Mrs. Konrad Konwalski of Cass City. Born in Poland Aug. 10, 1902, she was the daughter of the late Mr. and Mrs. Michael Tomczak.

She married Stanislaw Jaskolski in Poland Feb. 24, 1922, where they made their home. They came to the U. S. 15 years ago.

Mr. Jaskolski died April 14, 1969.

Surviving, besides Mrs. Konwalski, are a son, Marian Jaskolski of England, five grandchildren, two great-grandchildren and four brothers and two sisters in Poland.

Little's Funeral Home have charge of arrangements and a Bible reading service was to have been held Wednesday evening at the home.

Requiem Mass is to be held at St. Pancratius Church Thursday morning at ten o'clock. The Rev. Fr. Leo Gengler will officiate.

Burial will be in Elkland cemetery.

Many self-made men get tied for life to tailor-made wives.

'Coach' Clair Auslander will be back again when Sanilac 4-H fair opens

Clair Auslander is a man of variety. He's husband to Mrs. Virginia Auslander and father to Mrs. Arthur (Janet) Severance and son Dale, 14. He's a logger for Fairhaven Industrial Wood Products Co., in Bay Port. And, the owner of a 120-acre farm in Decker. And, he's a coach, sort of.

Coaching, of course, is a hobby with Auslander, one he's had for nearly 40 years. He spends several hours each evening training his team, making them trot behind his red Ford van or pulling a heavy wooden wagon through the pasture. Although there are only two members, the team is far from small. Both however are classified as light-weights, which means only that they weigh less than 3,200 pounds.

"Like an athlete that's going out to run, you've got to train 'em," says the coach. And from mid-May until July that's just what he does...with his two black Percheron pulling horses.

Next week Auslander will be entering his two spirited animals in the horse pulling competition at the annual Sanilac County 4-H Fair, just as he's done almost every year since the first fair in 1931. In that contest, 30 years ago, Auslander's rugged team "pulled" second place.

This year he hopes to do as well or better with his two six and seven-year-old Percherons.

Auslander has won as high as \$125 for a single horse pulling contest. A good season may net him nearly \$500.

"Why, I wouldn't take less than \$1000 each for this pair of horses," he said proudly.

But it's clear that the money is hardly as important as the enjoyment. "It's a hobby," he said. "You've got to like it." He does. He's entered pulling competitions in Traverse City, Ewart, Port Huron, Bad Axe, Crosswell, Gladwin and as far away as Memphis, Tenn.

Mrs. Auslander and 14-year-old son, Dale, go along to cheer on the team. "They always have," said Auslander, a man proud of a close family relationship.

In January of this year, Auslander was named for an indefinite term to the Board of Directors of the Michigan Dynamometer Association. Directors of the 11-member board are chosen by other Michigan horsemen.

"It's a real honor," said Auslander beaming, "and I'm proud of it."

"Like father, like son," would be an apt description of the younger Auslander horseman. Dale collects blue ribbons and trophies for his two quarter horses, like most people collect trading stamps.

In addition to caring for her modern farm home in Decker, Mrs. Auslander had been a 4-H club leader in foods for 17 years, and a handicraft leader for 10 years, as well as 4-H Council treasurer.

CLAIR AUSLANDER and his two Percherons, Mike and Dan, which will be in the horse pulling competition at the Sanilac County 4-H Fair Aug. 18-22.

Michigan Mirror

Parochiaid will bring no lasting rancor in Lansing

PAROCHIAID FORGOTTEN

The most bitterly contested issue in the Michigan Legislature in recent years has been the highly emotional battle over whether to give state funds to nonpublic schools.

The three-year controversy climaxed this year with passage of a \$22 million allotment after the issue had divided every philosophical and political alliance in both chambers.

Strange coalitions of conservatives and liberals, Democrats and Republicans, and blacks and whites resulted with each side becoming more polarized in its position as the days progressed in the recent session.

Now that the dust has settled, however, most of the people who divided so bitterly over parochiaid are ready to forget the fight and move on to other issues.

"I don't believe the parochiaid issue will have any lasting effect on the way legislators work together," said House Speaker William A. Ryan, D-Detroit. Ryan was the leader of the parochiaid advocates.

"I think once everyone sees the plan in operation they will view parochiaid as just one more service to the people of Michigan," he said. "Personally I think the whole thing was overplayed and people's fears will be eased when they see it in operation."

Even the defeated acknowledge the bitterness and the on and off the floor wrangling that marked the session which ended in July. But, one of the most ardent foes says, opponents hold no grudges against anyone and won't carry any over to future sessions.

"I have no animosity toward anyone and I think I can speak for the others who opposed parochiaid as well," said Rep. William Jowett, R-Port Huron. "I am proud of the stand I took and still do not believe this is the best thing for the state, but I will abide by the will of the majority."

"We fought a good fight, but we did not win," he said. "It's time to move on."

Ryan also said the amicable attitude means parochiaid will not be a factor in this year's elections, something that was borne out in the primary campaigns around the state.

"I just don't think parochiaid will have that much effect on the elections," he said.

He said support or non-support of the concept will not hurt legislators at the ballot box except in extremely polarized districts.

The expressions of amicability by opponents of parochiaid toward its backers do not mean the opponents are done fighting it, however.

The opponents did secure inclusion in the bill of a provision that the legislature seek an advisory opinion from the state Supreme Court on parochiaid's constitutionality. The court has agreed to consider the issue.

The provision also says no funds can be dispensed to private and parochial schools until the court has ruled.

"Our last hope is with the court now," Jowett said. "It's in their hands and all we can do is wait for the ruling."

BOATS INCREASE

Michigan has the longest fresh-water coastline of any state in the country and, as one might expect, also has the largest registration of motorboats.

The U. S. Coast Guard says nearly 438,000 boats are registered in the state, according to the latest available statistics.

The Secretary of State's office says it expects that number to be above the half million mark by the end of the current year.

State boat registrations are good for two years and cost \$5.

Figures show that aluminum boats are the most popular, with more than 160,000 of them registered.

The next most popular are plastic, which number more than 80,000.

While it was once the most popular material, wood now ranks third with 70,000 registrations.

There are 22,500 hulls made out of steel with other types

making up 19,000.

More than 270,000 of those boats registered are under 15 feet in length while only eight are longer than 65 feet.

TRIAL AND ERROR

Education teaches us lessons that our forefathers had to learn the hard way.

NOW, EARN UP TO

8% Interest Per Year!

THROUGH PURCHASE OF COMMUNITY BANK CAPITAL NOTES

Notes sold in amounts of \$500 and higher, in increments of \$100 and mature in 1978.

INTEREST CHECKS SENT TWICE A YEAR!

Also available, notes at 7½%, maturing in 1975, same minimum requirements.

Write for FREE offering circular; or call

JAMES H. TAMBLYN

(517) 269-6471

Community Bank

Bad Axe, Mich. 48413

Go modern

with the jet-age heating fuel ... Gulf Solar Heat®

Every drop of Gulf Solar Heat® is scrubbed clean with hydrogen by an extra refining process called Gulsulfing. It burns cleaner and hotter, yet costs no more. Call us today.

CASS CITY OIL & GAS

Cass City

Phone 872-2065

ATTENTION SENIOR CLASS 1971

NEITZEL STUDIO

WISHES TO ANNOUNCE THEY ARE SHOOTING

NATURAL COLOR SENIOR PICTURES

ALL STUDENTS MAKING APPOINTMENTS THIS MONTH OF AUGUST WILL

RECEIVE 10% OFF

ON THEIR ORDERS

DON'T WAIT COME IN AND MAKE YOUR APPOINTMENT

NEITZEL STUDIO

CASS CITY

BUILDING or REMODELING

WILL NEVER COST LESS

THAN IT DOES RIGHT NOW

NOW IS THE TIME

TO CONTACT

TOM HERRON

BUILDER-CONTRACTOR

PHONE 872-2217 CASS CITY

• WE ESTIMATE COST OR SUBMIT COMPETITIVE BIDS •

- COMPLETE HOMES
- REMODELING
- ADDITIONS
- 5-man experienced, skilled crew ready to serve you
- Satisfied customers our finest references (ASK FOR NAMES AND SEE FOR YOURSELF)
- We contract electrical and plumbing, if desired

OUR CREW IS READY NOW TO START AND FINISH YOUR WORK WITHOUT DELAY

STORE COUPON
TASTER'S CHOICE
 8-oz. Jar
50¢ Value of Coupon
 EXPIRES AUG. 29th
 GOOD ONLY AT CASS CITY IGA STORE

FAME

TOMATO JUICE 1-qt. 14-oz. 29¢
 Can

FAME PURE VEGETABLE

SHORTENING 3-lb. 69¢
 Can

Super Foods

IGA

GIGANTIC

10¢ sale!

GARD

LIQUID DETERGENT 1-qt. 29¢
 Btl.

TOWELS & TISSUE Pkg. 25¢

FACIAL TISSUE 200-ct. 19¢
 Pkg.

FAME

Strawberry Preserves 1-lb. 49¢
 4-oz. Jar

Kosher Dill Pickles Qt. 49¢
 Jar

Noodles 3 WIDTHS 4 Pkg. \$1.

GARD

Aluminum Foil 25' Roll 49¢

Luncheon Meat net 12-oz. 49¢
 Can

Marshmallows 1-lb. 29¢
 Pkg.

VAN CAMPS

PORK & BEANS

1-lb. 15-oz. 25¢
 Can

TABLE TREAT

APPLESAUCE 1-lb. Can

TABLE KING

Whole Kernel CORN 1-lb. Can

TABLE KING

POTATOES WHOLE SLICED net 15-oz. Can

PAGE ASSORTED

NAPKINS 60-ct. Pkg.

TABLE KING LT. RED

KIDNEY BEANS net 15-oz. Can

BUTTERFIELD

Shoestring POTATOES net 1 1/4-oz. Can

TABLE TREAT

CANNED PEAS 1-lb. 1-oz. Can

INSTANT POTATOES

SPUD FLAKES net 2 1/2-oz. Pkg.

BIX MIX

BISCUIT MIX net 6 1/4-oz. Pkg.

FLAPSTAX

PANCAKE MIX net 6 1/2-oz. Pkg.

CAKE MIXES net 9-oz. Pkg.

JIFFY

CORN MUFFIN MIX net 8 1/2-oz. Pkg.

FAME

NAVY BEANS net 12-oz. Pkg.

FAME

THIN SPAGHETTI net 7-oz. Pkg.

FAME

ELBOW MACARONI net 7-oz. Pkg.

MIX or MATCH!

YOUR CHOICE!

10¢

IGA

DONUTS

Plain
or Sugar

2-Doz.

49¢

OVEN FRESH

OLD STYLE

ITALIAN BREAD

3 / \$1
 1-lb. 4-oz. Loaf

FAME

'FROZEN'

ORANGE JUICE net 6-oz. Cans

ASSORTED

**TORTINO'S
PARTY PIZZA'S**

YOUR CHOICE

79¢
 EA.

TableRite

**ROUND
STEAK**

lb.

89¢

**Boneless
ROAST** lb. 89¢

FRESH FRYER

Legs & Breasts lb. 59¢

FAME

Skinless Franks lb. 69¢

'SLICED' Luncheon Meat lb. 79¢

HYGRADE

Braunschweiger lb. 49¢

FARMER PEET'S Ring Bologna lb. 69¢

HOME GROWN, SWEET

CORN

DOZ.

3 / \$1

HOME GROWN
CUCUMBERS
HOME GROWN
RADISHES

3 FOR 29¢

FAME 'FLAT'

Boneless Hams lb. 99¢

HOME GROWN

CELERY '24 SIZE' STALK 2 For 39¢

MOUTHWASH

SCOPE 1-pt. 8-oz. Btl. \$1.09

PRELL 'LIQUID' Shampoo 1-pt. Btl. \$1.19

Filler Paper 300-ct. Pkg. 49¢

HYGRADE "Great American Picnic"

HYGRADE WEST VIRGINIA 'WHOLE' Semi-Boneless Hams lb. 99¢

HYGRADE WEST VIRGINIA Sliced Bacon 1-lb. 8-oz. Pkg. \$1.49

HYGRADE WEST VIRGINIA 'WHOLE' Boneless Hams lb. \$1.19

HYGRADE 'Ball Park' Franks lb. 89¢

HYGRADE 'SLICED' 'Ball Park' Bologna lb. 89¢

Register at IGA Food Stores for Prizes . . .

NABISCO

Vanilla Wafers net 12-oz. Pkg. 33¢

KEEBLER

Coconut Chocolate Drops net 15-oz. Pkg. 89¢

TABLE TREAT

MARGARINE

'QUARTERED'

1-lb. Pkg.

15¢

BORDEN'S

ICE MILK BARS 12-ct. Pkg. 59¢

 THIS COUPON WORTH **20¢** TOWARD THE PURCHASE OF 3 OZ. REGULAR Lipton INSTANT TEA Limit one per family.
 Redeemable only at **GOOD ONLY AT CASS CITY IGA STORE**
 Expires **THIS WEEK ONLY**

40 EXTRA GOLD BOND STAMPS
 WITH PURCHASE
 WHOLE OR CUT UP FRYERS
 Void after Saturday, Aug. 8

40 EXTRA GOLD BOND STAMPS
 WITH PURCHASE
 18" H.D. GARD ALUM. FOIL
 Void after Saturday, Aug. 8

40 EXTRA GOLD BOND STAMPS
 WITH PURCHASE
 12-oz. Tin FAME LUNCHEON MEAT
 Void after Saturday, Aug. 8

40 EXTRA GOLD BOND STAMPS
 WITH PURCHASE
 ANY 3 PKGS. COOKIES IN STORE Your Choice
 Void after Saturday, August 8

**CASS CITY
IGA FOODLINER**

STORE HOURS: OPEN THURSDAY & FRIDAY
 NIGHTS 'TIL 9. DAILY TO 6.

Holbrook Area News

Mrs. Theima Jackson
Phone OL 8-3092

Mr. and Mrs. Jerry Decker, Todd and Deedra Beltz and Mrs. Emma Decker went to the Pigeon funeral home Sunday evening to pay their respects to Mrs. Anna Gregory.

Mr. and Mrs. Elmer Fuester and Mr. and Mrs. Arnold Lapeer were Thursday supper and evening guests of Mr. and Mrs. Frank Lamine.

Elizabeth VanAllen of Grass Lake, who has spent the past month with Mr. and Mrs. Bill VanAllen, spent from Tuesday through Thursday with Mr. and Mrs. Murill Shagena and girls. Thursday evening guests were Allen Milan and Karen of Grass Lake, Mr. and Mrs. Bill VanAllen and Mrs. Doug VanAllen and Debbie.

Mrs. Elmer Lahto and Mrs. Nolan Woodruff of Marysville, Mrs. George Hrisca, Mrs. Cecil Pringle of Port Huron, Mrs. Stanley Jowett of St. Clair and Mrs. Jack Cusden of Goodells were Thursday lunch and afternoon guests of Mrs. Sanford Morrison.

Mrs. George Barber and family of Royal Oak and Lee and Larry Curtiss of Deford spent the week end with Mr. and Mrs. Tom Gibbard. Other Sunday visitors were Mr. and Mrs. Bud Gruber, Mr. and Mrs. Harold Starr and family and Mr. and Mrs. John Fox of Cass City, Carl Gibbard and family of Shabbona and Mr. and Mrs. Evans Gibbard and family.

Mrs. Hubert Hundersmarck and David spent Wednesday at the Earl Schenk home.

Mrs. Charles Bond and Susie were Wednesday dinner guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Tino Benitez and Lisa of Saginaw and Mr. and Mrs. John Mika and Gregory of Detroit spent the week end with Mr. and Mrs. Willis Brown.

Kenneth Walker and Marion Ballard were Thursday visitors at the Glen Shagena home.

Mary and Allison Storton of Kerwood, Ont., were Thursday guests of Mr. and Mrs. Gaylord Lapeer and Charlene.

Mrs. Jim Hewitt, Ruthie and Lori spent from Tuesday through Thursday with Mr. and Mrs. Harvey McDonald and family at Lapeer.

Mrs. Art Marshall and Robert McMullen visited Mr. and Mrs. Sanford Morrison Tuesday.

Mrs. Stuart Nicol and Mrs. Leland Nicol attended a pink and blue shower for Mrs. Gary Parto at Caro Friday evening. Games were played and prizes given.

Murill Shagena visited Mr. and Mrs. Frank Bundo in Bad Axe Tuesday.

Mr. and Mrs. Gerald Marchand and son of Drayton Plains spent the week end with Charlie Brown.

Mr. and Mrs. Norman Briolat and family of Farmington spent the week end with Mr. and Mrs. Fritz VanErp. Mrs. Bob Schmidt and family of Cass City were Saturday evening visitors.

Todd and Deedra Beltz of Saginaw spent a few days last week with Mr. and Mrs. Jerry Decker.

Mr. and Mrs. Archie McIntyre and sons, Mr. and Mrs. Gar Henry of Port Huron, Mr. and Mrs. Les Lindsay and daughter of Grand Rapids and Mrs. Michael McIntyre and Melissa of Alpena were Sunday dinner guests of Mr. and Mrs. Sanford Morrison. They celebrated Mrs. Gar Henry's birthday.

Frank Pelton and Jerry King and daughter visited Mr. and Mrs. Leland Nicol Wednesday. Clayton Campbell of Detroit spent a few days with Sara Campbell and Harry Edwards.

Mr. and Mrs. Don McKnight of Bad Axe were Saturday supper and evening guests of Mr. and Mrs. Jim Hewitt and family.

Mrs. Nolan Rowe of Chicago, Mrs. Rowe of Grand Rapids and Mrs. Jack Tyrrell and family were Thursday lunch guests of Mr. and Mrs. Milo Herman at Montrose.

Mrs. Jim Hewitt attended the Free Methodist Conference at Flint this week.

Mr. and Mrs. Jack Beltz, Todd and Deedra of Saginaw spent the week end with Mr. and Mrs. Jerry Decker. Other Sunday dinner guests were Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Elgin Willis attended the wedding of Genevieve Simmons and Roman Booms at the Sacred Heart Catholic Church in Bad Axe. A dinner and reception followed at the Verona Hills Golf Club.

Carl Granger of Grindstone City spent Wednesday with Mr. and Mrs. Glen Shagena.

The Young Ideas Farm Bureau group and their families met Sunday at Lighthouse Park for a potluck picnic dinner and a day at the beach.

Mr. and Mrs. Bernard Shagena and Sherry of Unionville, Mr. and Mrs. Glen Shagena and Charlie Brown were Sunday evening guests of Mr. and Mrs. Murill Shagena where they celebrated Mrs. Murill Shagena's birthday.

Gene Edwards of Bad Axe was a Saturday overnight guest of Mike Schenk.

Sister Alma Virginia Webber of Hawaii, Mrs. Flora Webber of Bad Axe, Father John McMullin of Utica and Mr. and Mrs. Richard Webber and two children were Wednesday guests of Sara Campbell and Harry Edwards.

Jane Sofka and Diann Dregan and friends camped last week at Port Crecent.

Mr. and Mrs. Stanley Niebel of Caro visited Mrs. Emma Decker Tuesday.

Mr. and Mrs. Elmer Fuester were Tuesday evening guests of Mr. and Mrs. Arnold Lapeer.

Mr. and Mrs. Fritz VanErp returned home Wednesday evening from a 10-day trip through the Upper Peninsula, Wisconsin and to Minnesota, where they visited relatives in Alexandria, Perham and Hubbing.

Mrs. Bryce Hagen visited Mrs. Dave Sweeney Saturday.

Sunday supper guests of Sara Campbell and Harry Edwards were Mr. and Mrs. Ira Robinson, Mrs. Art Marshall and Mr. and Mrs. Neil Bowman and son.

Mary Ann, Patty, Carol and Gary Jr. of Anderson of Brighton, who had spent the past five weeks with Mr. and Mrs. Earl Schenk and sons, returned to their home in Brighton Sunday.

Mr. and Mrs. Fred Jaus and Mr. and Mrs. Leland Nicol attended the Ballagh family reunion Sunday at Caseville. Around 50 from Marysville, Uby, Mayville, Saginaw, Bad Axe and Cass City enjoyed the potluck dinner at noon. The oldest member present was Fred Jaus of Cass City. The couple coming the farthest was from Florida.

Ronnie, David and Nancy Regal of Detroit spent a couple weeks with Mr. and Mrs. Tom Gibbard.

FAY REUNION

The Manly Fay Sr. families, the families of the late Mabel Fay McComb and the families of the late Frank Fay held their first annual reunion Sunday, Aug. 2, at the home of Mr. and Mrs. Gaylord Lapeer. Twenty-five members were present from Caseville, Cass City, Detroit and Belleville and three guests from Kerwood, Canada.

After potluck dinner at noon the afternoon was spent listening to tape recordings of Mr. and Mrs. Manly Fay Sr.'s old time music, and visiting.

Officers elected for next year are president, Mrs. Gaylord Lapeer, and secretary and treasurer, Irene Radovic.

Plans were made for the next reunion to be held Sunday, June 29, at the home of Mr. and Mrs. Manly Fay Sr.

Tammy Preston and Cindy Marslett of Paw Paw spent Tuesday and Wednesday at the home of Mr. and Mrs. Cliff Robinson and family.

Mr. and Mrs. Mike Puszykowski of Bay City spent Wednesday at the home of Mr. and Mrs. Joe Dytillas and family.

PURDUE REUNION

Mr. and Mrs. Jim Hewitt and family and Shirley and Carol Ross attended the Purdue reunion Sunday, July 26, at the home of Mrs. Frank Yietter and Frances at Fillon.

The children played games and the afternoon was spent playing softball and visiting. A gift was given to Kent Powers of Flint, the youngest member present. Della McCann of Grindstone City was the oldest member present.

The next reunion will be held at the home of Mr. and Mrs. Walter Pomerantz at Port Hope in 1971. 103 guests attended from Flint, Port Hope, Lapeer, Detroit, Midland, Grindstone City, Kinde, Fillon, Harbor Beach, Cass City, Grand Rapids and Bad Axe.

Josephine Wasierski of Uby and Mr. and Mrs. Jack Tyrrell and family attended the Lawrence Tyrrell family reunion Sunday at Wenona Park in Bay City. Forty-five guests enjoyed at potluck dinner at noon. Those attending were from Morrice, Owosso, Vernon, Howell, Uby and Bay City.

Mrs. Evans Gibbard and family visited Lillian Okulowski Saturday.

Mr. and Mrs. Jim Hewitt, Ruthie and Lori were Sunday afternoon guests of Mrs. Frank Yietter and Frances at Fillon and evening guests of Rev. and Mrs. Richard Scott and Steven.

Josephine Wasierski of Uby was a Saturday overnight guest of Reta Tyrrell.

Mr. and Mrs. Harley Morell of Kingston, Mr. and Mrs. Junior Robinson of Imlay City, Mr. and Mrs. Sylvester Bukowski and Roger of Bay City, Mr. and Mrs. Lynn Fuester and Mr. and Mrs. Bill Repshinska of Cass City, Mr. and Mrs. Elmer Fuester, Mr. and Mrs. Howard Hill Jr., Mr. and Mrs. Jerry Decker, Mr. and Mrs. Frank Laming, Mr. and Mrs. Arnold Lapeer, Mr. and Mrs. Gaylord Lapeer, Mr. and Mrs. Lynnwood Lapeer, Mr. and Mrs. Harold Copeland and Mr. and Mrs. Cliff Jackson attended the wedding reception of Mr. and Mrs. Robert Melinat at the American Legion Hall in Imlay City Saturday evening. Norene Jackson and Robert Melinat were married at the Peace Lutheran Church at Sandusky at 4:30 p.m.

Mr. and Mrs. Glen Shagena spent Thursday evening at the home of Mr. and Mrs. George King and Jim.

Shirley and Carol Ross attended the Bad Axe Free Methodist Sunday School picnic at Bad Axe park Tuesday. Around 45 attended the potluck dinner at noon.

Mrs. Gary Andersen and family of Brighton and Mrs. Earl Schenk and Randy visited Mrs. Ron McGeehy of Bad Axe Saturday evening.

Mr. and Mrs. Alvin Wright of Mt. Morris, Miss Vera Mae Wright of Greenville, South Carolina, and Mr. and Mrs. Fred Jaus of Cass City were Tuesday visitors at the home of Mr. and Mrs. Leland Nicol.

ONE FOR THE ROAD

Louie Armstrong:
he paid his dues

By Dan Marlowe

Excerpts from a jazz fan's interview with Louis Armstrong, world's premier jazz trumpeter and vocalist, on his 70th birthday:

"I believe I had a beautiful life. I didn't wish for anything I couldn't get, and I got pretty near everything I wanted because I worked for it. I don't keep nothing now I can't use, so everything I have I'm still enjoying.

"I don't grieve for nobody or nothing. I don't bother nobody and they don't bother me. I respect the world and they respect me. It's all that's necessary.

"I was sick, you know. Something with the kidneys, and then it affected the heart. I was glad I didn't die. When you hit bottom like I did, I was ready, but you got to be glad for another chance.

"So I cool it a little now, don't blow the horn. I don't have to do it. There's a lot of musicians they don't play nothing but their instruments, so when they get like that they can't do nothing. I can sing and never blow the horn again.

"On TV they say to me 'Man, what you want to fool with the horn for anyhow?' You paid your dues. What you trying to prove?' I just say I like to play the horn.

"But I don't sweat it. Now I live just for Louis Armstrong and Lucille, that's my wife. We don't have no big bills to pay and a whole lot of put-on airs like a lot of people. We live a normal, good life. It's enough.

"Oh, I made all the usual mistakes and a few extra. I never was interested in the stock market, but I was sure interested in the craps market

and the cards. I stopped that 'cause I figured it out. Every time I went to Las Vegas I lost my money. Even if I got lucky I can't catch the money back no way. So I put it down. I put it out of my mind.

"Now everything makes me happy. My wife, for one. After her, then I got to think. She call me 'Darling' when I'm a good boy. 'Darling'—somethin' round in that category. She got other names for me I ain't goin' to tell you 'bout. But I mean not every day I don't get them.

"Music is music. It's two kinds—good and bad. You got to listen to all music to appreciate your own. The new music, it's got a tempo, a beat, and a lot of what they're singin' it makes sense. There's nothing wrong with it, but I wouldn't want to go through all that. Not at my age.

"When I finally do go to the Gate, I'll play a duet with Gabriel. Yeah, we'll play 'Sleepy Tim Down South' and 'Hello, Dolly!' Then he can blow a couple for me he's been playin' up there all this long time. I'll bet he wants to be remembered for his music just like I do.

"Then he'll take it from there whether I be a good guy or a bad guy. Like I said, I don't sweat it. Ol' Gabe, he's a horn man, too, you know.

"So that's the way it is, friend. I been there and back, and I enjoyed all of it. I'll sing it beautiful for as long as I've got. After that, you'll have to play the records. And I hope they'll prove that Louis (Satchmo) Armstrong, he made his mark."

It says here that he did.

21 juniors attend Baptist youth camp

Twenty-one juniors left Monday morning to spend the week at the Regular Baptist Camp at Lake Ann.

Transporting the children were Ralph Hanby, Jim Ware, Miss Mary Hanby, Mrs. Rosella Kretschmer, Mrs. Wilfrid Bostick and Miss Marge McMillan, who will be the camp nurse.

Art Mellendorf, Miss Hanby and Mrs. Kretschmer are camp counselors from the local Baptist church. Diane Gngrich and Carol Tuckey are working in the camp kitchen.

The campers include: Lida Wright, Karen Perry, Sally Ware, Laurie Ware, Debbie Ware and Dawn Palmer.

Others are: Sandra Gunther, Cindy Ware, Wendy Ware, Kathy Darrow, Mary Cutler, Missy Cutler, Sheryl Wells and Terry Hoag. Concluding the list are: Dennis Handricks, Steve Palmer, Jeff Hanby, Mark Shaw, Greg Lockwood, Brian Bostick and Ed Cutler.

The Want Ads are newsw too.

HANNAH D. WOLFE
RESIDENCE
MARLETTE, MICHIGAN

- Congenial Retirement Living For The Over - 60 Group.
- Beautifully Furnished Private Rooms with Bath, Air Conditioning and Electric Heat—Individually Controlled By You.
- Free Laundry and Parking Facilities Available.
- Family-style Meals Served Daily in our Attractive Living-Dining Area.

REASONABLE RATES
Information on Request

H. B. PURDY, Administrator

Phone (517) 635-7491

2770 Main St. Marlette

COACH LIGHT PHARMACY
(Formerly Mac & Scotty Drug Store)

For prescription service... call us

PRESCRIPTIONS

Rely on Your Pharmacist...

Your registered pharmacist compounds prescriptions accurately, according to your doctor's orders. Count on him.

COMPLETE CONVALESCENT AIDS

- Wheelchairs • Canes
- Crutches • Commodes
- Walkers • Sterile Bedding

PROFESSIONAL & BUSINESS DIRECTORY

DR. W. S. SELBY
Optometrist
Hours 8-5:00 except Thursday
Evenings by appointment
4624 Hill St.
Across from Hills and Dales Hospital.
Phone 872-3404

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

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

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

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

JAMES BALLARD, M.D.
Office at 4530 Weaver St.
Hours: 10:00 a.m. to 12:00-2:00 p.m. to 4:30 p.m.
Daily except Thursday afternoon.

DR. J. H. GEISSINGER
Chiropractic Physician
Monday, Tuesday, Thursday and Friday 9-12 and 2-5.
Monday, Thursday evenings 7-9.
21 N. Almer St., Caro
Phone 678-4464

VERA'S BEAUTY SHOP
On Argyle Road 5 miles east of M-58 or 3 miles west of Argyle.
Phone Uby OL 8-5108
For Appointment
Barbara MacAlpine and Vera Ferguson, Operators.

Dr. E. Paul Lockwood
Chiropractic Physician
Office Hours:
Mon., Tues., Wed., Fri.
9-12 a.m. and 1:30-5:00 p.m.
Saturday 9-12 a.m.
Evenings-Tues. & Fri. 7-9 p.m.
Closed All Day Thursday
PH. 872-2765 Cass City
For Appointment

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

DENTISTRY
E. C. FRITZ
Office over Coach Light Pharmacy. We solicit your patronage when in need of work.

Expert Watch Repairing
PROMPT SERVICE
Reasonable Charges
Satisfaction Guaranteed
No job too big -
No job too small
Wm. Manasse
JEWELER
180 N. State St. Caro, Mich.

K. I. MacRAE, D.O.
Osteopathic Physician and Surgeon
Corner Church and Oak Sts.
Office 872-2880 - Res. 872-3365

ALLEN WITHERSPOON
New England Life
NEL Growth Fund
NEL Equity Fund
Value Line Fund-Keystone Funds
Phone 872-2321
4615 Oak St., Cass City

HARRIS-HAMPSHIRE
Insurance Agency
Complete Insurance Services
6815 E. Cass City Rd.
Cass City, Michigan
Phone 872-2688

GOLF SUPPLY SALE

Men's Tommy Armour
ALUMINUM SHAFT CLUBS \$70
3 WOODS — 8 IRONS

Men's
STEEL SHAFT CLUBS \$45
3 WOODS — 9 IRONS

MEN'S BETTER PUTTERS \$6.00
REG. \$10.00

25% OFF
• Golf Bags
• Golf Carts
• Golf Gloves

ASS'T. PUTTERS \$3.00 EACH

MEN'S AND LADIES' STARTER SETS \$23
• 2 WOODS
• 4 IRONS
• PUTTER

Victor Electric TALLYMASTER ADDING MACHINE \$49.88
GREAT FOR ADDING UP YOUR GOLF SCORE

BEN FRANKLIN
CASS CITY WHERE EVERYTHING YOU BUY IS GUARANTEED

TENDER AGED BLADE CUT

CHUCK STEAKS**69¢**
lb.

ERLA'S HOME MADE

**SMOKED POLISH
or
ROASTED SAUSAGE****69¢**
lb.QUANTITY
RIGHTS
RESERVED**SPECIALS GOOD
THRU
MONDAY, AUG. 10**

ERLA'S HOME MADE

RING BOLOGNA

LARGE BOLOGNA

SKINLESS FRANKS

59¢
lb.

TENDER AGED BEEF

SIRLOIN

OR

RIB STEAKS**99¢**
lb.

SHORT CUT BAR-B-QUE

**BEEF
RIBS****49¢**
lb.

MEATY PORK

NECK BONES

OR SELECT

OX-TAILS**29¢**
lb.

LEAN AND MEATY

PORK STEAKS**69¢**
lb.

TENDER AGED

**CHUCK
ROASTS****59¢**
lb.

FRESH SLICED

BEEF LIVER**47¢**
lb.

WHOLE OR RIB HALF

PORK LOINS**73¢**
lb.

HOME CURED

**RINDLESS
BACON****79¢**
lb.HOME CURED PRE-COOKED
SMOKED WHOLE OR SHANK HALF**HAMS**
59¢
lb.**Erila's
Food Center**

IN CASS CITY

OPEN MONDAY-THURSDAY TO 6 P.M.

FRIDAY TO 9 P.M.

SATURDAY 8:00 A.M. TO 6 P.M.

BEER WINE

MEMBER T.W. FOOD STORE

**SHOP
HERE**YOU'LL
BE**FOOD DOLLARS AHEAD!****ROYAL
GELATIN**

DESSERT

3-oz.
pkg.**8¢**

SUNSHINE

**HI-NO
CRACKERS**1-lb.
box**39¢**

TRUEWORTH WHITE

VINEGAR

Gal. Jug

59¢

TRUEWORTH CIDER

VINEGAR

Gal. Jugs

69¢

VLASIC KOSHER BABY

DILLS

Qt. Jar

49¢**COCA-COLA**

NO. DEPOSIT

6

16-oz.
btl.**79¢**

DAD'S

ROOT BEER½-Gal.
Jug**49¢****OLD FARM
PRESERVES**

STRAWBERRY or RASPBERRY

2-lb.
Jar**59¢****TRUEWORTH
FRUIT
COCKTAIL**

4

lb.

cans

\$1.00

NABISCO

VANILLA WAFERS12-oz.
pkg.**33¢**

REALEMON FROZEN

LEMONADE**10**6-oz.
Canfor **99¢**

KLEENEX BOUTIQUE JUMBO

TOWELS

3 Rolls

\$1.00

FONDA WHITE PAPER

PLATES100 ct.
pkg.**59¢****TIDE**

DETERGENT

3-lb.
1-oz.
pkg.**73¢**

BANQUET FROZEN

**CREAM
PIES**

ALL FLAVORS

14-oz.
pkg.**19¢**

HOME GROWN MICHIGAN

Tomatoes**2**

LBS.

25¢

U.S. NO. 1 MICH.

Potatoes**10**LB.
BAG**49¢**

FRESH RED, RIPE

Michigan Peaches**2**

LBS.

25¢

U.S. No. 1 NEW

Cooking Onions**3**

LBS.

39¢

CAMPBELL'S

• CHICKEN NOODLE
• MUSHROOM
• TURKEY NOODLE**SOUPS****6**10½-oz.
Cans**89¢**

FRANCO-AMERICAN

SPAGHETTI1-lb.
10-oz.

or

CAMPBELL'S

PORK & BEANS1-lb.
12-oz.**3**

cans

79¢**KEYKO
OLEO****3**lb.
pkgs.**89¢****HI-PROTEIN
MILK****2**½-Gal.
Ctns.**89¢**

McDONALD'S QUALITY CHEK'D.

VANILLA

ICE CREAM½-Gal.
Ctn.**69¢****FUDGESICLES**12-Ct.
pkg.**49¢**

MADE-RITE

POTATO CHIPS14-oz.
pkg.**69¢**

SCHAFFER'S HILLBILLY

BREAD**3**1-lb.
4-oz.
loaves**\$1.00**

LADY KAY WHITE

BREAD**5**1-lb.
4-oz.
loaves**\$1.05****COUPON**
RINSOL with
COLOR BLEACH
89¢ King Size
5 lb. 4 oz.

(WITH THIS COUPON)

LIMIT 1 COUPON PER BOX PURCHASED

Redeemable only at ERLA'S

Expires Aug. 10

Without Coupon, King Size is \$1.14

Cass City, Michigan

PHONE 872-2010

TURN DISCARDS INTO CASH - USE PROFITABLE, LOW COST CHRONICLE LINERS

Transit (nonbusiness) rate: 20 words or less, 75 cents each insertion; additional words 3 cents each. Three week for the price of two-cash rate. Save money by enclosing cash with mail orders. Rates for display want ad on application.

FOR SALE—Aluminum awnings—sized to fit windows 30 to 40 inches wide, in good condition. Phone 872-2311. 7-30-3

AUCTIONEERING—Farm and general. Harold Copeland, Cass City. Phone 872-2592. 5-18-1f

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-9

WE RENT or sell home health care aids. Guaranteed quality, low monthly rental rates. Wheelchairs, crutches, walkers, canes, commodes, beds, Coach Light Pharmacy, Mike Weaver, owner. Phone 872-3213. Emergency phone, 872-3283. 6-18-1f

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
Bad Axe CO 9-7158
Terms to 5 years
3-17-1f

FOR SALE—12 Holstein heifers, fresh or freshening. Phone 453-3180 or 453-2711. 8-6-3

TYPEWRITER AND ADDING machine ribbons—for all makes of machines at the Chronicle. 3-2-1f

BUY YOUR Antennas and supplies from Richard's TV and Appliances and save money. We carry a complete line of Channel Master—Winegard systems. Phone 872-2930. 7-23-3

RCA—Whirlpool—Central gas air conditioners and furnaces. We sell and install complete with duct work. Free estimates. Fuelgas Co. of Cass City. Phone 872-2161, corner M-53 and M-81. 6-11-1f

Cass City Steel Supply, Inc.
I-Beams - Angles - Channels
Plates - Bars - Re-Steel
Pipe - Cable - Sheeting
Corrugated Steelplate
Steel Fabrication & Erection
Phone 872-3770
3-26-1f

FOR SALE—3 bedroom ranch home, 2 1/2 car garage, cedar siding, gas heat, 6 years old, 1 acre of land, on Bay City-Forestville Road. Phone 658-3205. 7-23-3

WANTED—Young man for full time career position, good salary, full fringe benefits paid, at Schneberger TV and Appliance Store, Cass City. 7-30-1f

Deering Packing

Open 6 days a week, with slaughtering Monday and Friday.
No appointment necessary if delivered by 12 noon.
Halves and quarters for sale. We wrap for freezer.
For trucking, phone 872-3376.
6 1/2 miles east of Mayville on E. Mayville Rd. 3-5-1f

Coming Auction

Saturday, Aug. 29 - Mrs. Allen Kooyers will sell farm machinery, feed and Holstein dairy cattle, 12 miles north, five miles west, 1/2 mile north and 1/2 mile west of Lapeer on Briggs Rd.

There are too many political remedies and too few cures.

WILE WINS

Women who don't pretend to know everything find it mighty easy to make fools of men who think they know it all.

MORIARTY BUILDINGS
FOR FARM AND INDUSTRY
• Clear Span Construction
• Colored Steel Siding
• Quality at Low Cost
• Planning Service Available
Call Us Today
(517) 683-2300
KINGSTON, MICHIGAN
SUBSIDIARY OF THE WICKES CORP.
7-2-1f.

PART TIME HELP WANTED—Ideal for husband and wife who like to work together. High earnings. Work at home. Be your own boss. Call Caro, 873-4581. 8-6-1

FUEL GAS CO. Bulk gas for every purpose. From 20 pounds to 1,000 gallons. Rates as low as 4¢ per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53. Phone Cass City 872-2161 for free estimates. 5-21-1f

WATER WELL DRILLING—3, 4, 5 and 6-inch wells. John Zaleski, 5550 Kilmann Rd., Owendale, Mich. Phone Elkton 375-4233. 7-9-5

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

L P GAS: 500 and 1,000 gallon tanks. 100-lb. cylinders—regular routes. Two-way radios. Tri-County Gas Co., division of Long Furniture of Marlette. 7-24-1f

FOR SALE—High moisture corn. Run through the hammermill. Olin Bouck, 4 north, 5 1/2 east of Cass City. 872-2259. 7-30-3

SALT FOR WATER conditioners. Just \$2.00 per bag—cash and carry at Fuelgas Co. of Cass City. Get yours now. Phone 872-2161. 5-21-1f

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
9-23-1f

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. 1-13-1f

UPHOLSTERING—modern and antique furniture. Free estimates. Call 872-3280, Mrs. John Bresky. 3-12-1f

DOES YOUR PIANO need tuning? Call Duane Johnston, 409 Cleveland St., Bad Axe, 269-7384. Thirteen years' experience on all makes of pianos, registered craftsman, member of the Piano Technician's Guild. 7-30-1f

Cash Buyers
Waiting
Need listings of all types.

Wm. Zemke, Broker
Cass City and Deford
Phone 872-2776
3-28-1f

NEW LOW PRICE—on gas water heaters. Take your pick of outstanding heaters at this low price. Just \$59.50 with Glass Lining. Fuelgas Company of Cass City. Phone 872-2161. 5-21-1f

FOR RENT—12x60 mobile home in country, large addition, carpeted, semi-furnished, references and deposit required. Call Caro 873-6650. 7-23-3

FOR SALE—1969 Kawasaki 90cc motorcycle, like new, 1969-669 cc TWT Ski-doo, like new. Richard Erla, Phone 872-2191. 7-23-1f

FOR SALE—Johnson Messenger Two CB radio. Call after 5 p.m. 872-2573. 7-23-3

SEPTIC TANK CLEANING—For fast, guaranteed work call Dale Rabideau, Cass City 872-3581 or 872-3000. 3-24-1f

TWO APARTMENTS for rent over Western Auto. Phone 872-2815 till 5 p.m. Mrs. James Champion. 8-6-1f

ROOMS FOR RENT—Girls only. References required. 4891 S. Seeger St. Phone 872-2408. 5-21-1f

HELP WANTED—For general clean-up and building upkeep at slaughterhouse. A retired person could handle job. Richard Erla, Phone 872-2191. 7-23-1f

WANTED! Eastern Stars and Masons at family potluck picnic Wednesday, Aug. 12, 6 p.m., at Cass City park. 8-6-1

AIR CONDITIONERS, freezers and refrigerators—close-out. Gibson and Tappan priced to clear. Exclusive 10-year warranty. Save up to 25%. Fuelgas Co. of Cass City. Phone 872-2161. 6-11-1f

FARMING
FOR A PROFIT

New Smith-Douglass Crop Builder

FOUNDATION—FOR—HIGH YIELDS
Cass City Crop Service
Cass City Phone 872-3080
8-29-1f

LOST—Black yearling heifer disappeared from Victor Hyatt farm, 3 miles west, 1/2 mile south of Argyle. Please notify Cliff O'Connell, Owendale. 8-6-3

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

WANTED—Down and disabled cattle and horses for mink feed. Call Elkton 375-4088. Anderson Mink Ranch. 6-11-1f

WILL DO BALING—Phone 872-3296. Don Cook, 2 miles south, 3 east, second house south, on Lampton Road. 7-30-2

Baler Twine
New Holland
Baler Boy Regular
\$6.75 bale
Cash and Carry
Rabideau Motors
Cass City
6-4-1f

SELF-CLEANING gas ranges. Choose from Tappan, Hardwick, Magic Chef. Prices vary down at Fuelgas. Ranges start at just \$99.50. Fuelgas Co. of Cass City. Phone 872-2161. 5-21-1f

CUSHION FOAM: One to four inches thick at 20¢ per board foot. Factory fresh. Another van load just received. We will cut free most any size wanted up to 54 inches wide by 76 inches long. Mill-End Store, 103 Center, in downtown Bay City. 8-6-1

FOR RENT—Electric adding machine by day or week. Or rent a new Smith-Corona portable typewriter. Also new and used typewriters for sale, all makes. Leave your typewriters and other office equipment at our store for repair. McConkey Jewelry and Gift Shop. 10-6-1f

HOUSE FOR RENT—4 rooms, bath and utility room. No children. Must have references. Available now. Phone 872-2491. 7-30-1f

Notice
Crossroads Restaurant
Will Be Closed
Aug. 1 thru Aug. 18
For Vacation
7-30-2

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. 10-27-1f

BURNISON REALTY
Presents The

"Precision Built Home"
A New Concept In Permanent Housing

3 Bedrooms 1 1/2 Baths
Large living and dining areas
Insulated glass windows with screens
FHA approved — Financing available

Low Down Payment
\$13,500 on your improved lot and foundation
CALL:

L. Bauer, Salesman, phone 872-3704
For An Appointment To See Our Model
8-6-4

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

FOR SALE—7 large Holstein heifers from select breeding, due to freshen in August. 2 miles south, 1/2 mile east of Elkton. 375-4213. John Bernhardt. 8-6-1

See Fred
for the best deal on tires. New 75 series belted tire, 6-ply undretread, 4-ply sidewalls. All sizes available.

Fred's Service Garage
5589 E. Cass City Rd.
Phone 872-2225
7-9-8

FOR SALE—1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

GRAVEL Road and fill delivered or loaded. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-12

BOOMS RED AND WHITE TOP SILOS: Over 41 years' experience to do a better job for you. We do the complete job including the foundation. Write or call today and get all the facts about the silo with the heaviest and best inside finish. Silo-Matic and VanDale unloaders and feeding equipment. Booms Silo Co., Inc., Harbor Beach, Mich., 48441. 7-2-1f

Built-up roofing with hot asphalt; Backhoe Digging; Septic Tanks Installed; Basement Water-Proofing; Air Hammer.

Also
Play Cat double track ATV Sales and Service.

Bresky's Contracting
Phone 872-3280 Cass City 4-16-1f

LOSE WEIGHT safely with Dex-A-Diet, and remove excess fluid with Fluidex. Only 98¢ and \$1.69 at Wood Drugs. 7-9-6

APARTMENT Ranges, used. \$19.50. Take your pick. Gas or electric, at Fuelgas Company, corner M-53 and M-81, Cass City. Phone 872-2161. 5-21-1f

GARAGE SALE—Thursday, Friday, Aug. 6, 7. Dinettes set, 2-piece sectional sofa, rocker, dishes, miscellaneous. 6265 Pine, Cass City. 8-6-1

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

From \$4.95
per sq. yd. and up
Thumb Appliance Center
Cass City
10-7-1f

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

FOR SALE: Electric guitar with case, two pickup with volume and tone controls and lead or solo switch, also amplifier, 100 watt peak power with two channels for guitars with reverb and tremolo foot switch. Accessories include, mike, stand, jack. All in excellent condition, price \$125.00. Call 872-3158. 8-6-1

FOR SALE: Holstein chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-In. Phone Osborn 3-3039. 1-23-1f

FOR SALE: 7 large Holstein heifers from select breeding, due to freshen in August. 2 miles south, 1/2 mile east of Elkton. 375-4213. John Bernhardt. 8-6-1

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE: 7 large Holstein heifers from select breeding, due to freshen in August. 2 miles south, 1/2 mile east of Elkton. 375-4213. John Bernhardt. 8-6-1

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

DON'T MISS SATOW'S Midsummer Clearance Sale Aug. 6, 7 and 8. Up to 30% savings on sofas, chairs, tables, lamps, bedroom suites, wall decorations, and many other items throughout the store. Satow's, Home of Fine Furnishings, 126 E. Main, Salsburg. Open until 9 p.m. Friday. Sale ends noon Saturday. 8-6-1

FOR SALE—New and used Marlette Homes, including a new beautifully furnished three bedroom, Huntsville Park. 7-23-1f

PEKINESE, Beautiful white, fawn, and silver AKC registered puppies, champion blood line. Father is white. Reasonable. Rabbits, Bow and Arrow, 20 lb. test. Phone Caro 673-6803. 8-6-3

Caro Honda Sales
—Featuring—
Honda & Kawasaki Cycles Sales & Service
—Also Featuring—
Portable Generators & Mini Bikes
We service what we sell

1006 E. Caro Rd.
Phone 673-2680
3-5-26

ZENITH HEARING Aids—for sale: Several good used factory conditioned hearing aids. McConkey Jewelry and Gift Shop. 3-5-1f

FOR SALE—1967 Chevrolet 2 door sedan, good running order, new tires. If interested, call 269-7720 Bad Axe, after 6 p.m. 7-30-3

APARTMENT For Rent—Furnished. Available Aug. 10. No Children. 6360 Houghton. 7-30-1f

No. 1 Smith - Douglass
FERTILIZER - NITROGEN - CHEMICALS -

Cass City Crop Service
Corner M-53 & M-81
Phone 872-3080
Cass City, Michigan
9-18-1f

FOR SALE—Farmall A tractor; Case combine, 6 ft., with motor. Call after 5 p.m. 375-2222. 7-23-3

FOR SALE—14 ft. House trailer, gas and electric, regular hitch. \$900.00. Little Red Barn 8' x 10', \$750.00. Gary Christner, 4237 Maple, Cass City 872-3755. 8-6-3

WHY PAY MORE when you can buy antenna supplies, rotor and antenna, for as much as 50 per cent off when you buy from Schneberger TV, Furniture and Appliance, Cass City. Phone 872-2696. 11-27-1f

Thumb Cycle Sales
Featuring
Triumph Husqvarna and Penton Cycles
"Built to Win in the Dirt"

Viking Snowmobiles
Also
PARTS AND SERVICE DEPARTMENT
6509 Main St. Phone 872-3750
Cass City 3-6-1f

LIMITED TIME special offer. Hamilton gas dryer for \$139.95 at Fuelgas Co. of Cass City. Act now! Phone 872-2161. 5-21-1f

FOR SALE: Holstein Springer Cows and Heifers, Grade and Registered with records. Let me furnish your Herd Replacements. Have some finance. T. B. and Vaccinated. Free Delivery. Priced reasonable. Steward Taylor, phone 517-635-781. 2 miles east, 1/2 north of Marlette. 3-26-1f

MONEY IN SPARE TIME!! You can earn up to \$7.50 per hour commission if you enjoy meeting people. Let "Sandra Parties" show you how. No delivering. No collecting. Weekly paychecks. For details and color catalog, call Bad Axe 269-8022. Hostesses wanted. 6-18-10

IT COSTS Very little to keep your store fronts spic and span. Supreme Window Cleaners handles commercial window cleaning problems. Just call 872-2010. Free estimates. All work guaranteed, all workers insured. 7-4-1f

RUMMAGE SALE—Aug. 6, 7, 8. Mrs. Charles Hartel and Mrs. R. AuBuchon, 6370 Houghton. 7-30-2

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE: 1950 Ford six truck two ton, hoist and grain box. Fair shape. Or trade for feeder cattle. 1 1/2 south, 1/4 west of Cass City. Harvey Kritzman. 7-30-3

FOR SALE OR RENT—Building, 66 x 120. On Church Street. Inquire at R & M Auto Parts. 5-21-1f

31st ANNUAL HILL Reunion will be held Aug. 9 at the home of Dean Rabideau, Potluck dinner at 1:00 p.m. 8-6-1

MAKE YOUR SELECTION NOW!!!

WESTERN AUTO STORE FOR SALE
FRANCHISED BUSINESS OPPORTUNITY
100% business location in prosperous village in THUMB of Michigan; 2800 square feet of floor space plus full basement; grossing over \$150,000.00 --inventory guaranteed at \$80,000.00 at cost -- reasonable rent -- let us tell you more about it --- asking only \$39,000.00 HURRYHURRY!

22 UNIT MOTEL with BRICK RANCH TYPE HOME only 3 years old - Highway location - county seat town - 3 acres of land - lots of room for expansion - completely furnished and equipped --- \$140,000. terms.

DRY CLEANING PLANT & LAUNDRY - grossing over \$200,000.00 - same owner for over 24 years - building approximately 52 x 129' in excellent condition; plus all equipment in very good condition; excellent location; owner retiring; \$159,500. terms.

DAIRY FARM: 200 ACRES - 194 acres tillable - over 100 acres TILED --- Brick home in very good condition; large barns; 40 x 100' machinery storage building - 40 x 84' workshop; 18 x 17' milk house; silo-beautiful setting; a very good buy at \$66,000. terms.

160 ACRES - 152 acres tillable - level and in high stage of production; well drained; 6 room remodeled home; new gas furnace; new bathroom; practically new machinery storage building 40 x 60' - 40 x 60' barn; 4,000 bushel corn crib, new - near Cass City --- \$45,000. terms.

PAINT BRUSH SPECIAL!!!! One acre near DEFORD---small cabin --- 1/4 mile off blacktop road---\$1100. Immediate possession.

80 ACRES - no buildings - creek thru property - several good building sites; full price \$14,000. terms.

20 ACRES - Creek thru property - \$4,000. - \$1500 down.

10 x 45' MOBILE HOME with 12x16' addition - new water heater; \$2400.

INVESTMENT PROPERTY IN CASS CITY: Income over \$7200.00 possible --- \$27,500. down payment \$8500. balance like rent.

5 ACRES—Restaurant room for drive-in service - remodeled at a cost of over \$10,000 plus 6 room home with FIREPLACE, furnace, 3 bedrooms; very good income with room for much needed trailer court---\$40,000. ---down payment \$10,000. or your home as down payment; highway location - 1/2 mile from village.

ON M-81 HIGHWAY - very desirable location—BUILDING 28x78' with apartment above - 180' frontage on M-81 highway - just outside village limits ---suitable for BODY SHOP etc.

GAS STATION - corner location - 40x60' building - equipped and stocked -- ready to take over and make money---full price \$14,000. terms.

BUSINESS BUILDING - 2 apartments above---very good location - 100% business location - \$25,000. terms.

IN CASS CITY: Large 7 room home with aluminum siding—garage attached - recreation room practically completed - large living room and dining room; family size kitchen; 1 block off Main Street --- \$14,500. terms.

IN CASS CITY: Three large BEDROOMS with large closets; 1 1/2 BATHROOMS; built-in range, oven, exhaust fan and hood; disposal; Birch kitchen cabinets; family size kitchen; living room window Thermopane (picture window); garage attached; HOME ONLY 4 YEARS OLD; aluminum siding and part brick front - HURRY!!!! HURRY!!!! \$18,500. terms.

3 ACRES - One story home - 3 bedrooms; basement; oil furnace; barn; \$8,500. ---\$2,000. down; balance like rent. Immediate possession.

RANCH TYPE country home - 13 years old - 3 bedrooms; closets and storage space; large kitchen and dining area; breezeway and two car garage with workshop attached; forced hot water heating system; 1 acre of land ---all of this for \$18,500. ---\$3,000 down. ---Immediate possession.

HARDWARE STORE—Living quarters - fully equipped, everything goes - \$33,000. Terms.

SAVE \$1,000.00
RANCH TYPE HOME IN CASS CITY: 3 large bedrooms with closets; hardwood floors; FIREPLACE; aluminum storms and screens; lots of Birch kitchen cabinets; dining room; vestibule; large family size BATHROOM - 1 1/2 bathrooms; built-in vacuum system; wet plastered; full basement; extra LARGE LOT 109x132' street blacktopped and curb and gutter paid for - 2 car garage attached; electric door opener; RESTRICTED SUBDIVISION ---priced to sell immediately at \$23,000. terms. HURRY!!!! HURRY!!!! Call for an appointment right NOW!!!!

SPECIAL!!! JUST LISTED ---2 Story home with 8 large rooms; 4 bedrooms; closets; WALL TO WALL CARPETING in living room; dining room; hallway; and 3 bedrooms; open STAIRWAY - large kitchen with breakfast nook --- 2 bathrooms; RECREATION ROOM; forced hot water heating system; many other features; - 3 car garage; lots of shade trees --- OWNER LEAVING FOR CAL

