

CASS CITY CHRONICLE

VOLUME 64, NUMBER 27

CASS CITY, MICHIGAN—THURSDAY, OCTOBER 22, 1970

FIFTEEN CENTS

EIGHTEEN PAGES

Double fatality ups traffic toll to 29

Mrs. Mary Russell of Unionville is recovering from injuries suffered in a two-car crash Friday in which Mrs. Mary Lou Baker, 43, and her daughter, Mrs. Sherry Oaks, 22, both of Unionville, were killed.

Mrs. Russell was admitted to Caro Community Hospital where she suffered multiple bruises and a broken rib. Her

husband was treated and released.

The accident occurred at the corner of Graf and Hoppe Roads when the Baker car crashed into the car driven by Mrs. Russell.

The double fatality brought Tuscola county's total to 29 for the year. Last year a record 48 died in traffic mishaps.

Graf and Hoppe Roads is an open intersection about a mile and a half southeast of Unionville.

Mrs. Baker was the mother of 10 children, six at home, and Mrs. Oaks had two children.

Mrs. Baker's husband, Alvin, is in St. Luke's Hospital, Saginaw, recovering from injuries suffered in a motorcycle accident this summer.

Both vehicles were headed west at about 7:15 p.m. The tractor was driven by Alan Kretzschmer, 13, Owendale, who was uninjured.

Hunt told investigating officers that the tractor and beet machine were without lights.

The front of the Hunt car and the beet machine were damaged in the mishap.

The only other accident reported to Tuscola County Sheriff's Department occurred Friday night. Mrs. Bertha Hildinger, 65, of Cass City was driving on M-81 in Elmwood township when her car struck a deer.

Mrs. Hildinger was headed northeast on M-81 at about 11:30 p.m. when the deer darted in front of her car.

The front and left side of Mrs. Hildinger's car were damaged.

In Circuit Court

Reduced charges bring guilty pleas

Two persons who were arrested on issuing bad checks in Cass City have pleaded guilty to reduced charges as a result of an effort to clean up an overcrowded criminal docket in Tuscola County Circuit Court.

Assistant Attorney General Leo Maki appeared before Judge Norman A. Baguley and eight criminal cases were disposed of by reduction of charges and guilty pleas Tuesday.

Jerry Bland, 19, of the Caro area had been charged with uttering and publishing a bad

check in connection with the alleged passing of a forged check at Kritzman's in Cass City late last year. Bland pleaded guilty to a reduced charge of obtaining money under false pretenses with intent to defraud and he will be sentenced Nov. 23, following a pre-sentence investigation.

Rose Marie Mucha, formerly of the Cass City area, had been charged with passing bad checks at a series of Cass City business houses some months ago. She pleaded nolle contendere or "no contest" to a reduced charge of obtaining money under false pretenses and will be sentenced by Judge Baguley Dec. 7, following a pre-sentence investigation.

Edward W. Baer, 18, of Decker entered a plea of guilty to a charge of being a disorderly person, and was sentenced to pay a \$50 fine, \$150 court costs by the end of October or face 30 days in jail. From other areas, Ronald Fritz, 23, and his brother Edwin, 18, both of Unionville, pleaded guilty to a charge of removing property from a vacant building and will be sentenced Nov. 23.

Seek bonds for bridge repair

Tuscola County's Road Commission is mulling a million dollar move toward construction of 19 new bridges in the county. The plans were outlined in the appearance of County Road Commission Engineer Robert Wellington and Clerk Orville Keitlinger before the county commissioners late last week.

The plans call for approval of \$1 million in revenue bonds, to be paid for over a 15-year period by a portion of the county's expected gas and weight tax revenues from the state.

None of the revenue to pay off the bonds is expected to come from the one-mill tax approved in the August primary election.

For newly-weds

Power quest has happy ending

When a pair of newlyweds, Mr. and Mrs. Ron Speirs of East Akron Road, Cass City, returned from their honeymoon Wednesday, chances are they found their new trailer home bright, warm and comfortable. Especially bright.

The saga of securing electricity for the couple started Aug. 19 when Speirs applied for service from Thumb Electric Co-op in Ubyly (REA).

The trailer is located in "no man's land" between REA and Detroit Edison service area. Since it is closest to REA, this utility is responsible.

But Speirs' father, Robert, who sold him a plot of land he owns down the road from his own home, is serviced by Detroit Edison.

It appeared that way to the distraught about-to-be-married new homeowners.

But with the deadline fast approaching, REA went to work. Francis Hund, REA troubleshooter, reported after investigation that there really wasn't much to be concerned about.

It looks as if the right-of-way matter will be cleared up without trouble, Hund said, and we'll have electricity out there before the honeymooners get home.

Hund was right. Tuesday the needed utility poles were placed and the wires strung as all the legal hurdles were surmounted in a flurry of last minute REA activity.

As we were saying, Wednesday promises to be a bright day for the new Speirs family...but it took a little extra last minute effort by all concerned to make it so.

Who says that cupid is dead?

Open house set to mark education week

Cass City High School will hold an open house Tuesday, Oct. 27, starting at 7:30 p.m. in conjunction with American Education Week, Russell Richards, principal, announced this week.

The high school building will be open and teachers will be present, Richards said. There will be no formal program, but interested persons are invited to come in, look over the building and discuss school problems, Richards noted.

CINDY STRICKLAND capped four years as a member of the queen's court when she was named home-coming queen Friday. Last year's queen, Jill Auten, places the crown on her successor and Principal Russell Richards presents the students' choice with flowers.

At Cass City the suspense is over ---

--- At Owengage the suspense begins

FROM THE Editor's Corner

The hottest issue facing voters Tuesday, Nov. 3, will be whether or not to approve parochial and both sides present convincing arguments in active campaigns.

At the Michigan-Michigan State football game Saturday, scads of volunteers were deluging the 100,000 fans with pro and con messages about Proposal C.

In contrast, two other proposals have received scant attention. They have gone mostly unknown even though the issue of whether or not to authorize a \$100 million bond issue for low cost housing and lowering the voting age to 18 are changes of significance.

The pivotal parochial question is whether or not the passage of the amendment to prohibit public aid to non-public schools and students will ban auxiliary help already established: health care, driver education, library service and others.

The opponents of parochial aid say that the new law will not eliminate these services, those in favor say it will.

Probably, the truth is that the issue will be decided by ruling of the higher courts. Perhaps swayed by personal convictions, qualified persons have said it will and equally qualified persons have said it will not.

Locally, Proposal C has less significance than it once had. Since St. Agatha in Gageton closed, the closest parochial school in the area is at Ubyly.

Important practical considerations about Proposal C will be to decide what to do with the students if private schools are forced to close. How the cost of educating extra students and providing needed space for these students can be handled.

Or if parochial remains legal, how to limit duplication of services and costly handouts to systems of lesser caliber.

It's doubtful if anyone knows the answer...can predict what will happen.

Basically, public funds for the support of private schools goes against the grain. It lessens the traditional division between church and state.

The trouble is the amendment goes too far, doesn't make clear just what will happen to the system as we now know it.

The issue comes down to whether or not voting in the amendment is worth the risk of forcing many private schools to close and shoving their stu-

Concluded on page 14

ONE OF THE FOUR senior girls in the front row will be crowned home-coming queen at Owen-Gage High School Friday between halves of the Owen-Gage-Sebewaing High game. The girls are, from left: Aileen Ziehm, Su Ann Comment, Antoinette VanDePutte and Barb Fritz.

Students from other grades will be members of the court. From left: Sherry Rabideau, Joanne Jamieson, Kathy Dietzel, Debby Ziehm, Kathy Lorencz, Ruthie Jamieson.

Cass City cafeteria boss tells how it's done

For 14 years now, Mrs. Mona Phillips has been preparing noon lunch for school children and she still enjoys it. Enjoys preparing the food, enjoys the association with the kids.

To hear Mrs. Phillips tell it, all kids are wonderful. What a fine group we have here in Cass City, the matronly chief of the Cass City School cafeteria said Tuesday...just like the wonderful bunch I had when I cooked in Deford.

For Mrs. Phillips the kids haven't changed, but the met-

hods have...and not always for the better.

It isn't our fault, or the fault of the school, Mrs. Phillips stressed, that the food isn't quite as tasty now as it was when I cooked in Deford.

It's simply a matter of numbers. It's just impossible, the cheerful Mrs. Phillips feels, to cook as well for a large group as it is for a small one.

In Deford we were able to make homemade soup, she confided, and I knew the kids personally... what they liked, what

they didn't.

That's impossible when we are feeding 900 to 900 daily, she said, but we still manage homemade cookies and other items that add up to tastetreats for students and teachers.

By most standards, the five-member staff at the school is producing a well-rounded, tasty meal. Beautiful... (unless you happen to have been spoiled by the lunches for formerly provided.)

Evergreen and Darby School in Caro have lunches prepared in Cass City and snap them up,

New owners at dairy store

Announcement was made this week of a change of ownership at the Quaker Maid Dairy Store which opened this summer as the Ku-Ku-Kow.

Gerald and Don Stillson have purchased the business from the former owner and made several changes.

One is the addition of a game room that features pool table and non-gambling pin ball machines. Another is the enlargement of the stock of cold meats and groceries, Stillson said.

The same system is used at Deford but residents there complain...they remember it as it was.

We cook the meals for these schools the same day it is used, Mrs. Phillips said, and they have the same food we have here in Cass City.

The tray system of pre-prepared and chilled food that is warmed in ovens at the various grade schools was established to keep cafeteria costs in line. Mrs. Phillips has been in

Concluded on page 14

MRS. MONA PHILLIPS displays a section of the mammoth oven that makes preparing 900 lunches daily possible.

Cass City Social and Personal Items

Mrs. Reva Little
Phone 872-3698

Mr. and Mrs. Leslie Karr of Mt. Pleasant were Sunday guests of his mother, Mrs. R. D. Keating.

Mr. and Mrs. Frank McVety attended the wedding of their granddaughter, Colleen Ann McVety, to Rick Charles Mitchell. The wedding was at the Omard Methodist Church Saturday evening. Bruce McVety of Detroit, pastor of Griner Church of Christ and an uncle of the bride, performed the ceremony. A reception was held in Brown City's multi-purpose rooms when 300-400 guests attended. The newlyweds will make their home in Brown City.

Mrs. Ella Croft went to the home of Mr. and Mrs. Dick Bell and son Bob at Chesaning Friday afternoon. Saturday, the Bells and Mrs. Croft went to Manistee, where they spent two days with Mr. and Mrs. Robert Walters. Mrs. Croft returned home Monday.

Airman W. Zulauf at Lowry AFB

Airman William A. Zulauf, son of Mr. and Mrs. William J. Zulauf of Uby, has completed basic training at Lackland AFB, Texas.

He has been assigned to Lowry AFB, Colo., for training in the munitions and weapons maintenance field.

Airman Zulauf is a 1970 graduate of Uby Community Schools.

Mr. and Mrs. Duane Geister and Mr. and Mrs. William Patch enjoyed a color tour in the Upper Peninsula from Thursday until Saturday.

Sixty third grade children, accompanied by their teachers, Mrs. Iva Profit and Mrs. Malvina Howarth, visited the new Rawson Memorial Library following its opening to the public.

Philip Keating, a student at Albion College, spent the week end with his parents, Mr. and Mrs. Robert Keating, and son Ed.

Mrs. Charles Gilbert of Grand Rapids is spending a few weeks with her daughter, Mrs. Malvina Howarth.

Library board members Mrs. Robert Keating, Mrs. Charles Tuckey and Mrs. K. I. MacRae and the librarian, Mrs. Arthur Little, spent several hours Monday afternoon at the Saginaw Public Library selecting several hundred books which are being loaned for use locally for a six-month period. Delivery is being made by the Saginaw Public Library this week.

Job's Daughters, Cass City Bethel 77, were guests of the Argyle Methodist Church and filled the choir for the morning service with special numbers. The girls will be guests with special music for Christmas Dec. 20.

Baptized Sunday, Oct. 18, in Good Shepherd Lutheran Church was Matthew Wayne Spaid, son of Mr. and Mrs. William Spaid of Cass City. Sponsors for the infant were Mr. and Mrs. William Hacker. On Sunday, Oct. 11, Pastor James VanDellen baptized Shelly Ann Proctor, daughter of Mr. and Mrs. Kenneth Proctor. Her sponsors were Robert Kappen and Bonnie Kappen.

John Haire and son Clarke attended the MSU-U of M football game in Ann Arbor Saturday. Lynn Haire and friend returned to East Lansing with them after spending Friday night at home-coming festivities in Cass City.

Pam Ahearn, seventh grader, injured her leg, requiring four stitches, Wednesday night while working on the 7th & 8th grade home-coming float.

Glen F. Benkelman and son, William G. Benkelman, of Lakewood, Ohio, visited Dorus W. Benkelman Wednesday and Thursday, Oct. 14, 15. The trip was made in Bill's 210 Cessna plane in a one-hour flight from Cleveland to the Marlette airport.

Lady Sunday was observed in Good Shepherd Lutheran Church Oct. 18 when Sunday School children and the choir presented numbers and Miss Wanda Hacker, Morris Powell, Allen Witherspoon and Mrs. John Haire participated in the morning worship service.

Mr. and Mrs. Ed Marshall left this week for their home at Zephyrhills, Fla., where they plan to live permanently, having sold their Cass City property.

Attending the wedding of Ron Speirs and Randee Rogalski in Dearborn Saturday were: the Bob Speirs family, Mr. and Mrs. Vern McConnell, Mr. and Mrs. Stan Gunther and children, Peggy McConnell, Mrs. Beverly Ganley, the Keith Little family, Mr. and Mrs. Fred Knoblet, Mrs. Carl Kolb and family, Mr. and Mrs. Ray Lapp, the Harold Littles, Mr. and Mrs. Bud Peasley and Lucie Peasley and Miss Becky Parrott, all of the Cass City area.

A birthday party in honor of Mrs. Charlotte Btshop was held Saturday, Oct. 17, with 27 present at the home of Mr. and Mrs. Harland Lounsbury and son Norris. Present were: Mr. and Mrs. Oscar Bishop, Mr. and Mrs. Tom Kain, Mr. and Mrs. Jack Emery and boys, Mr. and Mrs. Robert Bishop and daughters, all of Caro, Mr. and Mrs. Leo Parker and children of Bad Axe, Mr. and Mrs. Mike Spaulding and children of Flint and Jania Aguilera of Sebawing.

The Hi-Lo Investment Company held a Board of Trustees meeting at the home of the president, Phyllis Wenk, Sunday, Oct. 18. The regular meeting was held Tuesday evening, Oct. 20. Basil Wotton presided at the Sunday meeting.

Mrs. Fred Maier, with her nephew and wife, Mr. and Mrs. Fred Cooley of Owendale, met their cousins, Mr. and Mrs. Henry Gale of Baker, Oregon, at Tri-City Airport Sunday, Oct. 11. Mr. and Mrs. Gale had not been in Cass City for 16 years. Monday, Oct. 12, Miss Laura Maier and Mr. and Mrs. Gale were dinner guests of Mr. and Mrs. Fred Cooley. The Gales have travelled around the world and told of their experiences. After a week's stay, they left for San Francisco on their return trip home. The Gales are in the grocery business. Their daughter is an airline hostess and they had visited her in New York prior to stopping in this area.

Mr. and Mrs. Murray Calster and children of Caro were Sunday afternoon callers at the home of her mother, Mrs. Mack Little.

Miss Mary Hanby and her grandmother, Mrs. Ralph Ward, were guests Friday and Saturday of Mr. and Mrs. Dick Hanby and daughters at Grand Haven.

Mrs. Irvin Kritzman and daughters, Jane, Heidi and Gretchen, of Kawkawlin spent Friday with Mrs. Kritzman's mother, Mrs. Howard Loomis. Jane and Heidi stayed to spend the week end with the Keith Murphy family.

Mrs. Howard Loomis had as callers Oct. 12, Mrs. Ida Hobson and Mrs. Thelma Bogart of Caro.

Mrs. Andrew Bigelow spent most of last week at Birmingham and Dearborn and while there attended a family gathering which celebrated the 83rd birthday of her uncle, Roy Houghton, a former resident here.

Mr. and Mrs. Gary Zapfe of Mayville visited his grandparents, Mr. and Mrs. Lyle Zapfe, Friday evening.

Mr. and Mrs. Charles Holm and family, Mr. and Mrs. Roger Root and daughter enjoyed a trip north Sunday and took Karen back to CMU at Mt. Pleasant.

Mr. and Mrs. William Patch Jr. and family of Harrison had Sunday dinner with his parents, Mr. and Mrs. William Patch Sr., and picked up their daughter Connie who had spent from Friday until Sunday with relatives in the Cass City area.

Mr. and Mrs. William Harrison of Detroit spent the week end with their mother, Mrs. Vera AuBuchon.

Spec. 4 Ronald B. Cybulski, son of Mr. and Mrs. Steve Cybulski, who is serving in Korea for the past year, has been promoted to sergeant. He has also been awarded the good conduct medal. His address is Sgt. Ronald B. Cybulski, 384 50 4185, H. H. C. 1/31 Infantry, (Red-eye) APO San Francisco, Calif. 96207.

Randy Bacon and Bruce and Rick Tuckey cleaned litter on the road from Cass City to six miles west of town as a Boy Scout conservation project Sunday. Scoutmaster Jim MacTavish reported.

Ken Kennedy, who attends State Tech near Plainwell, Mich., spent the home-coming week end with his parents, Mr. and Mrs. Emerson Kennedy. Other visitors at the Kennedy home were T. W. Gacy, Dorothy Faupell, Ann Marie Weiss of Bad Axe, Mr. and Mrs. Jason Kitchin and Mrs. Norman Heronemus.

Mr. and Mrs. Jim Champion spent the week end with their daughter, Lisa Champion, at The Leelanau Schools at Glen Arbor. It was parents' week end at the school and included home-coming festivities.

Mr. and Mrs. Don Roberts of Center Line were Sunday afternoon callers at the home of Mrs. Roberts' parents, Mr. and Mrs. Arthur Little. They and their family were dinner guests in the Glen Roberts home near Snover.

Mr. and Mrs. Paul Craig were Sunday dinner guests of his sister and her husband, Mr. and Mrs. Edmund Miller, near Millington.

Installation of officers for Echo Chapter OES will be held in the Masonic Temple Saturday evening, Oct. 24, at 8 p.m. Mrs. Nell Koepfgen heads the refreshment committee, assisted by Mrs. Helen Lorentzen, Mrs. Eva Townsend, Mrs. Lucille Sommers, Mrs. Dorothy Caverly, Mrs. Ruth Hoffman and Mrs. Audrey Cummins.

Mrs. Paul Craig and Mrs. Arthur Little were callers at Unionville Thursday evening because of the death of their cousin, Mrs. Mabel Karr.

Mrs. Rodney Krueger, Mrs. Charles Holm and Mrs. Gerald Whittaker returned home Thursday night from Grand Rapids where they attended the Eastern Star Grand Chapter sessions. Mrs. Krueger, retiring worthy matron of Echo Chapter, served as page to Mrs. Phyllis Behringer of St. Clair, the Grand Electa.

Mr. and Mrs. Philip Doerr took his aunt, Mrs. Norman Fisher, home to Royal Oak Oct. 14. She had come to attend the Doerr-Russell wedding and stayed for several days.

Mr. and Mrs. Clarence Zapfe and daughters of Clio were Sunday guests of his parents, Mr. and Mrs. Lyle Zapfe. In the afternoon the group were callers at the Ivan Paladi and Charles Peasley homes.

The scales of justice might well be called a trial balance.

FACE UP
Remember, never put off until tomorrow all the things you planned to do yesterday.

Mr. and Mrs. Randon S. Doerr

St. Peter's Lutheran Church at Unionville was the scene of a late afternoon wedding Saturday, Oct. 10, when Miss Jean Russell became the bride of

Randon Scott Doerr. Pastor Clyde Spacht married the couple in a five o'clock ceremony when the church was decorated with arrangements of blue and white autumn flowers. The bride wore her mother's wedding dress of ice blue satin, trimmed with ivory lace, which had a long train. Her illusion veil was held by a matching lace headpiece.

Miss Joan Russell of Unionville, the bride's sister, was maid of honor. Bridesmaid were Miss Jill Stilson of Cass City, Patty Doerr, sister of the groom, and Gayle Dillon of Lansing, sister of the bride. They wore A-line royal blue crushed velvet gowns.

Dave Asher of Cass City was best man. Groomsman were Cas Paciesny of Cass City and John Franks and Peter Franks, both of Rochester.

Wynne Dillon and Edward Doerr Jr., brothers of the couple, ushered.

Mr. and Mrs. Donald Russell of Unionville and Mr. and Mrs. Edward Doerr of Cass City are the couple's parents.

A reception for 150 guests followed at the church and they left on a wedding trip to Canada. The newlyweds are making their home at 6265 Pine St., Cass City. He is employed in Marlette and she is a licensed beautician.

LITTLE FAULTS
It's a chain of events that tend to show up the weak link in any man's character.

FINAL COUNTDOWN
About the time a man gets to the place where he can live on velvet, Mother Nature is likely to call him on the carpet.

Hills and Dales General Hospital

BIRTHS:

Oct. 12 to Mr. and Mrs. Robert Engelhardt of Owendale, a girl;
Oct. 14 to Mr. and Mrs. David Bullock of Decker, a boy;
Oct. 14 to Mr. and Mrs. Russell Smith of Decker, a boy;
Oct. 16 to Mr. and Mrs. Harold Polega of Cass City, a girl.

PATIENTS LISTED MONDAY, OCT. 19, WERE:

Mrs. John Kelly, Kenneth Grady, Mrs. Minta Connell and Donald Thompson of Cass City;
Mrs. Joseph Miklovich, Mrs. Roy LaFave, Thomas Seurynck of Gagetown;
Stanley McAlpine of Drayton Plains;
Mrs. Alexander Cleland of Pontiac;
Mrs. Leonard Beulla of Carsonville;
Mrs. Lloyd Petiprin, Mrs. Gustav Burkel, Mrs. Charles Barrigar of Caro;
Paul Riccardi II of Bad Axe;
Joseph Warchuck of Minden City;
Anthony Wojtalik of Akron;
Mrs. Louise Winkel of Harbor Beach;
Mrs. Anna Woldan, Mrs. Roland Limberger, Mrs. Harvey Kiteley of Deford;
Wave Carter, Paul Festian and Kevin McAlpine of Sebawing;

Vern Wheeler of Snover;
Mrs. Edward Kata of Unionville.

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

Eleanor Bigelow, Mrs. Chester Graham, Mrs. Florence Haney, Mrs. LeRoy Kilbourn, Brian Thompson and Maurice Winchester of Cass City;
Merton Wishart of Birmingham;
Mrs. Bernice Theaker of Caro;
Stanley Rinnert, Walter Delinski and Mrs. Herbert Guillett of Gagetown;
Donald Clark, Mrs. Mildred Irvine of Mayville;
Mrs. Elmer Hallit of Elkton;
Mrs. Anna Linzner of Unionville.

PATIENTS DISCHARGED DURING THE WEEK ENDING OCT. 18 WERE:

Tony Slater, Mrs. Harry Falkenhagen, Mrs. Elliot Churchill, Jack Spencer, Larry Guilds, Mrs. Bruce Hendrick, Mrs. Mae Wise, Mrs. Stanley Morell, Kenneth Butler, Mrs. Bruce Gee and Mrs. H. B. Landholt of Cass City;
Joanne Ewald, Martin Lopez and Mrs. Warren McCreeley of Unionville;
Kandance Parsell of Akron;
Mrs. Gertrude Anderson of Montrose;
Thomas Peruski of Bad Axe;
Ferdinand Sting of Bach;
Edward Stetplace, Mrs. Duane Sangster, Mrs. Kenneth Atkins, Mrs. Bullock and baby and Mrs. Smith and baby of Decker;
Mrs. Michael Albin and Roy Topping of Caro;
Brenda Becker of Clawson;
Mrs. Delbert Wright and baby boy, Mrs. John Bukowski and baby girl and Leonard Lauther of Uby;
Mrs. Mabel Powell, Mrs. Gerald Johnston of Kingston;
Anton Enderle and Mrs. Engelhardt and baby of Owendale;
Julius Novak of Deford;
Mrs. Thelma Fox of Mayville;
George Prich Jr. of Gagetown.

Marriage Licenses

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

- Ronald George Speirs, 22, of Cass City and Randee Denise Rogalski, 21, of Livonia.
- Robert Henry Cust, 19, of Caro and Carol Lynn McCool, 18, of Caro.
- Clayton Dale Damm, 23, of Fairgrove and Faith Anne Rohde 20, of Caro.
- Kenneth Dale Phillips, 28, of Vassar and Mary Ann Gies, 27, of Vassar.
- Michael Lloyd Blonde, 18, of Mayville and Karen Gayle Smith, 17, of Mayville.
- Martin Keith Hyzer, 20, of Caseville and Sandra Kay Geiger, 20, of Cass City.
- Douglas Gale Fader, 24, of Unionville and Colleen Kay Osborn, 18, of Akron.
- Ronald Dean Sholly, 21, of Vassar and Victoria Marie Klein, 18, of Vassar.
- Ronato Ferrer Piazza Jr., 18, of Vassar and Margaret Joyce Seal, 18, of Vassar.
- Ferris Richard Rowe, 22, of Vassar and Gloria Fae Bentley, 29, of Vassar.
- Clarence Edward Frick, 21, of Caro, Carole Ann Will, 21, of Vassar.
- Edmund William Kraa, 26, of Vassar and Sara Etta Verdon, 20, of Farwell.
- George Erwin Russell, 19, of Cass City and Ruby Ann Burk, 18, of Decker.

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

5552 Main Street
John Haire, publisher.
National Advertising Representative, Michigan Weekly Newspapers, Inc., 257 Michigan Avenue, East Lansing, Michigan.
Second Class postage paid at Cass City, Michigan, 48726.
Subscription Price: To post offices in Tuscola, Huron and Sanilac Counties, \$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 part year order. Payable in advance.
For information regarding newspaper advertising and commercial and job printing, telephone 872-2610.

HUNTSVILLE PARK

Now open with choice lots available.

New MARLETTE HOMES for sale

PHONE 872-3144

WE RENT

HOME HEALTH CARE AIDS

- WHEEL CHAIRS
- WALKERS
- COMMODES
- CRUTCHES
- CANES
- BEDS

ASK ABOUT OUR LOW MONTHLY RATES

COACH LIGHT PHARMACY
(Formerly Mac & Scott's Drug)
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283

24 Honda MINI-TRAIL "70's" GOING AT REDUCED PRICE!

The Honda Mini-Trail The Little Bike With The Big Excitement

This is the one you knew Honda could produce and would produce, because only Honda had the technical skill to make it. This is the little tough one Jack Honda shelled out plenty for research, you better believe it...

This baby was born in Grand Prix Competition and raised in the Honda Heritage of power and precision. This is the Honda "Mini-Trail" and when you twist the throttle remember "You asked for it."

Reg. Price **\$369.95**
NOW \$339.95

MANY OTHER SPECIALS ON HONDA IN PREPARATION FOR MOVING TO OUR NEW BUILDING ON EAST CARO RD.

CARO HONDA SALES
PH. 673-2680 SALES & COMPLETE PARTS & SERVICE DALLAS NICHOLS, PROP.

YOUNG ADULTS Save UP TO 30% On Car Insurance

... WITH FARM BUREAU'S **ALL NEW TOTAL Coverage Plan**

... A new insurance concept for young men and women ... TOTAL protection for your car(s), home*, travel AND future.
*Mobilehome or Apartment too!

Rates for young married men, ages 23 and 24 have been reduced by as much as 30%. Now, many men and women (age 25 and under) can get high-quality coverage at the same rates paid by older adults. Ask your Farm Bureau Agent.

Call **SAM WELLS**
Phone 872-3375

FARM BUREAU INSURANCE GROUP
Farm Bureau Mutual • Farm Bureau Life • Community Service. LANSING

"If It Fitz. . ."

The FBI in action

BY JIM FITZGERALD

SPORTS FANS!

BET YOU DIDN'T KNOW

By H. M. Bulen

See if you can name the major college football coach who is the son of a former major league baseball manager?...

Here's a baseball question that, oddly enough, no one can answer--not even top officials of the game...

Ever wonder what are the most points ever scored in one quarter by any football team... There was a game between King College of Tennessee against Lenoir Rhyne in October of 1922...

GREAT BUY '70s with their 5 year Warranties, much lower prices. When these are gone there will be no more. See them NOW.

1970 Olds Cutlass Coupe - Red, 1970 Olds Cutlass Supreme Coupe Demo with 8000 miles. Blue with white vinyl top. 1970 Chevrolet Camaro - red, New. Can't tell from '71 except price and guarantee. 1970 Chevrolet V-8 Pickup Demo. Powerglide, white and red with radio, etc.

BULEN MOTORS CHEVROLET-OLDSMOBILE 6617 Main - Phone 872-2750 Copyright

Law enforcement has made great strides in this country since the vulgar old days when G-men gunned down James Cagney and George Raft.

You youngsters probably don't even recognize the term "G-men." That's short for "Government men." That's what they used to call the FBI back in the 1920's, before Erem Zimbalist Jr. was born and Ed Sullivan was the only thing to watch Sunday nights.

Those were the bootlegging days when Hoover was young but certainly not gay. G-men had just been issued guns and they lost no time in rat-tat-tatting themselves a rugged reputation. They were tough and they scared the crooks. They were nice to have around if you expected John Dillinger for dinner.

That was yesterday. Today's FBI man is ever-ready to have tea with Queen Elizabeth. He's a college grad with a degree in horticultural criminology. He's dressed fit to pallbear and he's so polite he never points his gun without first announcing he's from the FBI (This gentle-

Present Gibbs Bronze Star for Vietnam service

Army Sergeant Ronald C. Gibbs, 20, son of Mr. and Mrs. Melvin E. Gibbs, Unionville, recently received the Bronze Star Medal in Vietnam.

He was presented the Bronze Star Medal for distinguishing himself through meritorious service in connection with military operations against hostile forces in Vietnam. The medal, adopted in 1944, recognizes outstanding achievement.

Sgt. Gibbs received the award while assigned as a rifleman in Company E, 1st Battalion, 8th Cavalry, 1st Cavalry Division (Airmobile).

He entered the Army in November 1968 and received basic training at Ft. Knox, Ky. The Sergeant is a 1968 graduate of Unionville High School. His wife, Linda, lives in Sebewaing.

mainly gesture admittedly gives the criminal a headstart but so what? The FBI knows that fleeing crooks always end up on the top or water towers and where can they go from there?)

A present issue of Life magazine showed the modern FBI man in action. The story was about Attorney General Mitchell's wife Martha, the Washington hostess with the mostest mouth. Two of the pictures showed how the FBI helped Martha solve some crucial problems of state.

Martha needed to iron a dress to wear later to an important reception. She also needed a loose thread snipped from the back of the dress she was wearing. She obviously needed the FBI. And, fortunately, an FBI agent was present, guarding Martha against Communists.

The pictures show the agent maneuvering the hand-iron with incredible dexterity and capturing the wayward thread through intense concentration. Professional criminologists were probably fascinated to note that the agent wore horn rimmed glasses for ironing, but took them off for snipping.

It is typical that Life didn't give the FBI agent's name. He was identified only by occupation. The FBI is made up of selfless men who want no personal glory for their marvelous achievements. They want only to protect you taxpayers, you people who pay their salaries, from wrinkled dresses and loose threads.

If an ordinary, glory-mad maid had been pictured ironing that dress, she would probably have demanded that Life print her name. But there was no maid around that day.

She was probably out fighting the Mafia. Somebody has to.

Mrs. Wotton feted by Job's Daughters

The regular meeting of Job's Daughters, Cass City Bethel 77, was held Thursday, Oct. 15, at 7 p.m. with initiation of two members into the Bethel, Miss Diana Seddon and Cheryl Smtun of Kingston.

A surprise was held for past Bethel guardian and present director of music, Mrs. Lucille Wotton. Mrs. Wotton had been Guardian of the Bethel for seven years. She has been Grand 4th Messenger, Grand Sunshine Committee member and this year is Grand Councillor for the Grand Council of the State of Michigan.

Mrs. Wotton was honored with original poems and gifts. A cake, in the form of a cross, was made by Mrs. Audrey Cummins and decorated by Miss Ruth Cummins, past honored queen.

Guests were from Caro, Marlette, Owendale, Kingston, Gagetown and Millington.

Another special attraction of the evening was a stork shower for Past Honored Queen Dorothy Tracy Caverly.

The next meeting will be Thursday, Oct. 22, the arts and craft evening under the direction of Mrs. J. Alexander of Millington.

The group will officiate at the Lighted Cross ceremony Saturday, Oct. 24, when Mrs. Carol Tracy Furness will be installed as Worthy Matron of Echo Chapter, 337, Cass City, at the Tyler Masonic Temple.

Cass City Job's Daughters will also be guests of Decker Chapter OES for the Lighted Cross ceremony at their annual installation, Oct. 28 at the Decker Masonic Temple.

There is little relationship between the cost and the pleasure of a vacation.

Mr. and Mrs. Grant L. Merchant

In a candlelight service Saturday, Oct. 10, Vickie Lynn Parker and Grant L. Merchant exchanged wedding vows at the RLDS Church in Owendale. Lewis Gemmill performed the 7:30 p.m. service.

Parents of the newlyweds are Mr. and Mrs. Clarence Merchant of Cass City and Mr. and Mrs. Donald Parker of Owendale.

Denice Parker of Owendale was her sister's maid of honor. Bridesmaids were Mrs. Donald Merchant of Cass City and Miss Diane Powell of Elkton. Beckie Parker was junior bridesmaid, also a sister of

the bride.

Donald Merchant, brother of the groom, was best man, Mark Battel and Duane DeLong, both of Cass City, were groomsmen. Junior groomsmen was Bill Shagene of Cass City.

Ushering guests were Robert Stewart of Saginaw and Francis DeLong of Cass City.

A reception for 350 guests was held at the Sebewaing VFW Hall, after which the couple left for the Upper Peninsula on their wedding trip.

They are making their home in Owendale. She is a student at Delta College and he is employed in Sebewaing.

Shabbona Area News

Marie Meredith

Phone 672-9489

EXTENSION

The Shabbona Extension Group will meet Monday evening, Oct. 26, at 8 p.m. at the Evergreen Community Hall, instead of the home of Mrs. Lloyd Bader as previously reported.

Reports of the county tour will be given by Mrs. Gordon Ferguson and Mrs. LeRoy Sefton. Making Christmas wreaths of pine cones will be demonstrated by Mrs. Paul Murray.

WOMEN'S DEPARTMENT

The Women's Department of the RLDS Church met Thursday afternoon with Mrs. Gerald Miller at Caro.

Mrs. Bruce Kritzman, women's leader, presided. Mrs. James Doerr had charge of the worship service and Mrs. Dean Smith gave a reading.

Roll call was "Hints on Raising Children." It was answered by 11 members and a visitor. A playlet was presented by Mrs. Kritzman, Mrs. Don Smith and Marie Meredith.

The lesson on "Our Wastelands," by Deane Edwards, was taught by Mrs. Howard Gregg.

The next bake sale is to be in November at the annex with Miss Meredith and Mrs. Floyd McIntosh in charge.

Election of officers was held. Mrs. Kritzman was elected leader at the branch business meeting. Mrs. Don Smith was elected associate leader, Mrs. Dean Smith, secretary, and Miss Meredith, treasurer, and Mrs. Gregg, teacher, with Mrs. Maude Holcomb, assistant teacher.

Lunch was served by the hostess, assisted by Mrs. Dean Smith.

The Nov. 19 meeting will be at the home of Mrs. Robert Sawdon at Deford.

Mr. and Mrs. George McKee and family of Lapeer were Sunday afternoon callers of Mr. and Mrs. Laurence Hyatt and family.

James and the Misses Mary and Sandy Wheeler were Sunday guests of Mr. and Mrs. DeWayne Kyser at Shepherd.

WCS

The WCS of the United Methodist Church met Wednesday evening, Oct. 14, with Mrs. Clair Auslander. Seventeen members and a visitor attended.

Mrs. Robert Bader presided and Mrs. Alvin Burk had charge of the worship service. Prayer was by the Rev. Stephen Chapko. The group read Psalm 116 in unison.

The lesson, Medicine and Religion, was taught by Mrs. Arthur Severance. Mrs. Arlington Gray read "At the Place of the Sea" and Mrs. Bader read My Daily Creed and Substitute.

Final plans for the harvest dinner were discussed.

The committees are: Mrs. Bader, general chairman; Mrs. Lloyd Bader and Mrs. Clair Auslander, kitchen; Mrs. Arthur Caister and Mrs. Gene Chapin, dining room; Mrs. Russell Smith and Mrs. Leslie Severance, decorations; Mrs. Burk and Mrs. Arthur Severance, publicity; and Mrs. Ralph Smith, tickets.

The Nov. 11 meeting will be with Mrs. Arlington Gray and the lesson by Mrs. Ralph Smith.

Rabbit tracks

By John Haire

(Any anyone else he can get to help)

The Bad Axe school system is going for volume in its hot lunch program. The board there recently reduced the cost of hot lunches from 30¢ to 25¢ in the grades and intermediate school and from 40¢ to 35¢ in the high school.

Cass City district students in the grades pay 40¢ and in the remainder of the school, 45¢. Teachers pay 80¢. Bad Axe was able to reduce its lunch cost because a recent evaluation revealed that the program was making money at the old rate.

Lunch with a service rep from Southeastern Michigan Gas Co. revealed that there soon will be a new gas furnace on the market that will need no electricity at all.

The motor on the unit will be operated by a gas operated generator. The rep says it costs nothing extra to operate because it uses the same gas used for heating.

I've had an experimental unit in my home for four years, he said, without any trouble.

Now if Southeastern could only figure out how to get enough gas to satisfy their customers....but that's another story.

After next Thursday, Bob Buttery, district manager for General Telephone, will be a full-fledged veteran of the company. Thursday's the date that Gen-Tel holds its annual bash for Thumb publishers and it will be the first for Bob as manager of the Cass City district.

Buttery naively says he's looking forward to it.

Chief Justice John R. Dethmers was in the office last week in connection with his campaign for re-election to the Michigan Supreme Court.

Dethmers faces formidable opposition from John E. Swanson and G. Miennen Williams, well-known as former governors. Most persons aren't aware of his record as an outstanding juror. Over the years he's proven again and again that he votes the law, not party policy, when political issues come before him.

He's endorsed by the GOP but he is a justice first, a politician second.

We have too few like him on our courts. Michigan people would be well served if he is re-elected.

INTRODUCING EXPERIENCED OPERATOR SANDY SCOTT AT MARY'S BEAUTY SALON Shirley McIntosh Operator OPEN Mon. thru Sat. 9-5 Phone 872-2834

7-DAY SPECIALS HOMO MILK Gal. 99¢ SKINLESS FRANKS LARGE BOLOGNA 49¢ TASTY 12-Pack FUDGE SICLES 49¢ 12-PACK ICE CREAM BARS 59¢ LARGE GRADE A EGGS Doz. 51¢ ALL PARTY MEATS AND CHEESE VISIT OUR NEW GAME ROOM QUAKER MAID DAIRY STORE LOCALLY OWNED... FORMERLY THE KU-KU-KOW

BAKE SALE SATURDAY, OCT. 24 9-4 p.m. AT WESTERN AUTO STORE SPONSORED BY Cass City Gun Club Auxiliary

DISABLED AMERICAN VETERAN'S AUXILIARY RUMMAGE SALE FRIDAY, OCT. 23 9:30 a.m. - 8:00 p.m. SATURDAY, OCT. 24 9:30 a.m. - 8:00 p.m. AT L & S SPORT CENTER FORMERLY JIM'S FRUIT MARKET NEXT TO STANDARD STATION

GAME PARTY THURSDAY, OCT. 22 8:00 p.m. AT St. Pancratius Social Hall SPONSORED BY Women's Council Group 1

Leave Your Porch Light On TRICK OR TREAT FOR UNICEF OCT. 27 - 6 p.m. MEET AT CULTURAL CENTER DOOR TO DOOR CAMPAIGN IN CASS CITY

TURKEY SUPPER Shabbona United Methodist Church THURSDAY, OCTOBER 29 5:00 p.m. till all served ADULTS... \$2.00 CHILDREN UNDER 12... 75¢ PRE-SCHOOL FREE SPONSORED IN COMMUNITY INTEREST BY THE CASS CITY STATE BANK

Want Ads Help You Sell Unused Items FAST Call 872-2010

Holbrook Area News

Mrs. Thelma Jackson
Phone OL 8-3092

40 county women in community tour

A LITTLE CHRONICLE WANT AD gets **Big Results**

Mr. and Mrs. Cliff Jackson were Friday supper guests of Mrs. Emma Decker and also visited Mr. and Mrs. Willis Brown and Morris.

Judy Tyrrell entered Huron Memorial Hospital in Bad Axe Saturday.

Mr. and Mrs. Howard Willis and family were Thursday supper guests of Mr. and Mrs. Cliff Robinson and Becky. Plans were made for a bake and rummage sale Oct. 24 and 25 at the home of Janet Pfaff on M-53. Articles to sell can be taken to any member of the Midnight Riders 4-H club.

Mrs. Earl Schenk called on Mrs. Hubert Hundersmark Tuesday forenoon. Mr. Hundersmark who had been a patient in Huron Memorial Hospital for 10 days, came home Tuesday afternoon.

NOTICE OF MORTGAGE SALE

Default having been made in the conditions of that certain mortgage dated April 15, 1964, executed by O. Keith Riley and Elizabeth D. Riley, as his wife and in her own right, as mortgagors, to The Federal Land Bank of Saint Paul, a body corporate, of St. Paul, Minnesota, as mortgagee, filed for record in the office of the Register of Deeds of Tuscola County, Michigan, on April 20, 1964, and recorded in Liber 233 of Mortgages on page 613-615 thereof, which mortgage was reamortized by written agreement dated May 7, 1968 and recorded May 10, 1968 in Liber No. 248 of Mortgages, page 470, in the office of the Register of Deeds of Tuscola County, Michigan,

NOTICE IS HEREBY GIVEN THAT said mortgage will be foreclosed pursuant to power of sale therein granted and the property therein described as follows:

The Northwest Quarter of the Northwest Quarter, Section Seventeen (17), Township Twelve (12) North, Range Nine (9) East;

lying within the County of Tuscola, State of Michigan, or so much thereof as may be necessary to pay the debt for which said mortgage is security, together with the legal costs and charges of sale, including attorney fees allowed by law, and also any sums which may be paid by the undersigned to protect its interest in the premises, will be sold at public auction to the highest bidder for cash by the Sheriff of said County at the outer front door of the Court House in the City of Caro in said County and State, (that being the place of holding the Circuit Court for the County in which said mortgage premises are located) on Tuesday, January 5, 1971, at ten o'clock A. M., subject to the right of redemption within one year from said date of sale. There is due and payable at the date of this Notice upon the debt secured by said mortgage, the sum of \$11,758.35.

Dated September 11, 1970.
THE FEDERAL LAND BANK OF ST. PAUL
Mortgagee

Bartlett, King, Learman, Peters & Sarow
Attorneys for Mortgagee
201 Mutual Savings Building
Bay City, Michigan 48706
Telephone: (517) 895-5565

"Ask Those He Serves . . ."

Re-Elect
Congressman
JIM HARVEY

Vote November 3rd and
RE-ELECT
Congressman
Jim HARVEY

REPUBLICAN MICHIGAN'S EIGHTH DISTRICT
(Paid political advertisement—Harvey for Congress Committee)

Mrs. Jim McCartney of St. Louis and Mrs. Jerry Cleland and family of Cass City were Friday afternoon guests of Mrs. Curtis Cleland.

Mr. and Mrs. Lynn Spencer attended the Ram Grand chapter Friday and Saturday at Battle Creek.

Harry Edwards and Sara Campbell visited Mrs. Katie Edwards and Mr. and Mrs. Dalton Klump at Harbor Beach Saturday.

Mr. and Mrs. Lynn Fuester spent from Tuesday through Friday with Mr. and Mrs. Eric Whitfield at Atwood and also visited cousins at Brussels and Listowel, Ontario.

Charles Brown was a Tuesday evening visitor at the Murill Shagena home.

Mrs. Alex Cleland spent a couple of days in Pontiac at the home of relatives.

Mr. and Mrs. Jerry Decker and Mr. and Mrs. Cliff Jackson and George Rolston were Thursday supper guests of Mr. and Mrs. Elmer Fuester.

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

Mrs. Clem Briolat was a Friday visitor at the Jack Tyrrell home.

Born to Mr. and Mrs. Gary Krug, a nine-pound son, Robert Vern, at Huron Memorial Hospital in Bad Axe Friday, Oct. 16. Mr. and Mrs. Kevin Robinson visited Mrs. Krug and son Saturday.

Thirteen members of the Area Council met Thursday at the home of Mrs. Lynn Spencer.

Mrs. Clarence Eckenswiler of Argyle and Mrs. Jim Doerr spent Tuesday in Bay City.

Alma Davis and Mrs. Ernest Willis were Thursday guests and Mr. and Mrs. Harold Ballagh were Monday evening guests of Mr. and Mrs. Gerald Willis and Tom.

Two tables of cards were played when the 500 club met Tuesday afternoon at the home of Mrs. Alex Ross. High prize was won by Mrs. Fannie Sullivan and low prize by Mrs. Agnes Heleski. The next party will be held at the home of Mrs. Martin Sweeney. A dessert lunch was served.

Mr. and Mrs. Harold Becker and family of Clawson spent the week end with Mr. and Mrs. Don Becker. Brenda Becker, who underwent a tonsillectomy Monday, went home with her parents Sunday.

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

Mrs. Curtis Cleland was a Wednesday lunch guest of Mrs. Jim Hewitt and a Monday lunch guest of Mrs. Lynn Spencer.

Reta Tyrrell was a Wednesday overnight guest of Jeanne Gilnecki at Minden.

Mr. and Mrs. Max Cooper and Jerry were Monday evening guests of Mr. and Mrs. Cliff Robinson and Becky.

Earl Schenk visited Joe Schenk at Huron Memorial Hospital in Bad Axe Wednesday.

Mrs. Art Marshall, Sara Campbell and Harry Edwards spent Wednesday at the home of Mr. and Mrs. Elmer Fuester.

Mrs. Curtis Cleland and Mrs. Jim Doerr attended the Women's Department meeting at the home of Mrs. Jerry Miller at Caro Thursday.

Mrs. Lynn Spencer spent Monday with Mrs. Albert Ainsworth at Carsonville.

Mrs. Martin Sofka of Uby and Mrs. Martin Sweeney visited Mr. and Mrs. Mike Michalski at Parisville Sunday.

Mr. and Mrs. Harold Becker of Clawson and Mr. and Mrs. Don Becker attended the Edi-

son party at Marlette Saturday evening.

Mrs. Cliff Jackson visited Mrs. Leonard Buella of Carsonville at Hills and Dales Hospital in Cass City Friday afternoon.

Mr. and Mrs. Clayton McDonald and family of Flint, Rev. and Mrs. Fred Singer and family of Mayville and Rev. and Mrs. Richard Scott and Steve of Bad Axe were Saturday guests of Mr. and Mrs. Jim Hewitt and family.

Mrs. Howard Britt was a Wednesday visitor at the Earl Schenk home.

Shelly Lapeer was a Tuesday overnight guest of Mr. and Mrs. Gaylord Lapeer and Charlene. Other evening visitors were Mrs. Don Tracy and Judy.

Sara and Clayton Campbell, Harry Edwards and Mr. and Mrs. Curtis Cleland attended the wedding of Patty Near and John Boland at the Methodist Church in Uby at 4 o'clock Saturday. A dinner and reception followed at the Farm Bureau Building at Bad Axe.

Mrs. Lynn Spencer went on the County Extension tour of Reese and Caro, Tuesday.

Reva Silver and Grant McKee were Saturday evening guests of Mr. and Mrs. Gerald Willis.

Mrs. Annabelle Siedel, Audrey Shock, Blanche Kelley and Mrs. Henry Sofka attended the Daughters of Isabella installation and workshop at Standish Sunday.

Mrs. Murill Shagena was a Wednesday supper guest of Mr. and Mrs. Bernard Shagena and Sherrv at Unionville.

Four tables of cards were played when the euchre club met Saturday evening at the home of Mr. and Mrs. Sylvester Bukowski in Bay City. High prizes were won by Mrs. Arnold Lapeer and Gaylord Lapeer. Low prizes went to Mrs. Lynn Fuester and Arnold Lapeer. The next party will be held at the home of Mr. and Mrs. Gaylord Lapeer.

Mr. and Mrs. Bob Damm, Teri and Tammy of Pigeon, Mr. and Mrs. Lynn Hurford, Scott and Debbie of Cass City, Mrs. Charles Bond and Susie and Mrs. Cliff Jackson were Sunday dinner guests of Mrs. Emma Decker. They celebrated Mrs. Decker's 85th birthday.

Mr. and Mrs. Harold Nadiger of Pontiac were Saturday overnight guests of Mrs. Emma Decker.

Mr. and Mrs. Harold Nadiger of Pontiac and Mrs. Emma Decker were Saturday evening guests of Mrs. Charles Bond and Susie.

Mr. and Mrs. Joe VanErp were Saturday evening guests of Mr. and Mrs. Joe Dybilas and family.

Mr. and Mrs. Gaylord Lapeer and Lynwood Lapeer visited Mrs. Leonard Buella at Hills and Dales Hospital Sunday.

Mrs. Anna Campbell of Oxford and Mrs. Carrie Gracey were Tuesday visitors and Mr. and Mrs. Frank Pelton of Shabona were Wednesday evening visitors at the Leland Nicol home.

Mrs. Dave Sweeney visited Mrs. Mary Sweeney Sunday.

Mr. and Mrs. Elwyn Hartwick and family of Vassar spent the week end with Mr. and Mrs. Clayton Hartwick.

Stanley Bigham of Detroit, Mrs. Nellie Kreh of Caseville and Mrs. Clara Faupel of Elkton were Monday visitors at the home of Mr. and Mrs. Leland Nicol.

Mr. and Mrs. Elgin Willis visited Mr. and Mrs. Bob I. Richardson at Port Austin Sunday afternoon.

Mr. and Mrs. Harold Becker and family of Clawson were Saturday guests of Mr. and Mrs. Jim Hewitt and family.

Mrs. Myrtle McColl of Cass City and Mrs. Leland Nicol spent Sunday visiting at the homes of Helen Baker at Clarkston and Mr. and Mrs. Jim Cutler and family and Mr. and Mrs. Curtis Wright and Alec at Pontiac.

Mr. and Mrs. Mike Puszykowski of Bay City, Mr. and Mrs. Bob Puszykowski and Ann Marie of Saginaw and Mr. and Mrs. Joe Dybilas and family attended the christening dinner for Curt Matthew, infant son of Mr. and Mrs. Jack Puszykowski, at their home Sunday. He was christened at St. Thomas of Aquinas Church in Saginaw.

Born to Mr. and Mrs. Joe Loeffler of Bay City, a son, Sunday morning. Grandparents are Mr. and Mrs. Jerry Decker.

Mrs. Harold Ballagh and Karen and Mrs. Ernest Willis were Monday visitors at the home of Mrs. Dave Sweeney.

FARM BUREAU
The Young Ideas Farm Bureau group met Thursday evening at the home of Mr. and Mrs. James A. Sweeney.

Russell Bouchard led the discussion on "Farm Unionization."

After the meeting, cards were played and high prizes were won by Mrs. Clarence Heleski and Ray Depcinski. Low prizes were won by Mrs. Russell Bouchard and Vern Krug.

The next meeting will be at the home of Mr. and Mrs. James B. Sweeney.

The hostess served a lunch.

Mr. and Mrs. Elgin Willis spent a few days with Mrs. Sarah Sternberg at Charlevoix.

Mrs. Nellie Kreh of Caseville and Mrs. Clara Faupel of Elkton visited Mrs. Herbert N. Hichen Monday.

The first annual Tuscola Community Caravan took forty Tuscola county ladies to spots of interest in Reese, Caro and Kingston. The group heard village president, Bill Woizeschke, tell of the efforts to solve water and waste disposal problems in Reese. He urged the group to encourage women to run for public office.

Dr. Bruce Dunn named concerns for educators in relation to predicting building needs, analyzing and voting about parochial, and encouraging PTA's to become active units for better education.

Mr. and Mrs. Don Weber showed the group through their own unusual home and through the Webla housing development in Caro.

Farmers' Home Administration supervisor, Charles Kelsey, told about financing housing.

County Extension Director Bill Bortel explained Extension's educational role in community development. He cited zoning and financing as especially important current issues.

Mrs. Bea Bell showed how Tuscola county assists the handicapped through the work activities center on Riley Road. Mr. Dale Hines showed slides

of the Caro State Home's educational program for epileptics. The tour concluded with a visit to Thumb Teen Ranch near Kingston where the director and house parents told of their program of character development for teen-aged boys. The 4-H mothers served lunch to the group in Caro at noon.

This and other tours in Huron and Sanilac counties are part of the Extension Family Living program. Other areas of the Thumb will be toured next year.

Mrs. Walter Schrader, Reese, was the chairman for the county tour.

CHECK WITH US FIRST

SAVE \$ \$ \$ SAVE

CHANNEL MASTER AND WINEGARD ANTENNA SUPPLIES AT REDUCED PRICES.

Complete Line

ROTORS—TRIPODS—TOWERS—COUPLERS
HOME TV OUTLETS SYSTEMS—ANTENNA
PREAMPLIFIERS

RICHARD'S TV & APPLIANCES

PHONE 872-2930 SALES AND SERVICE CASS CITY

WELCOME TO THE

OPEN HOUSE

THE NEW RAWSON MEMORIAL LIBRARY IN CASS CITY

SUNDAY, OCT. 25

2 p.m. to 6 p.m. — SPECIAL PRESENTATION 3 p.m.

Best Wishes From

CROFT-CLARA LUMBER, INC.

BUILDING MATERIALS

CASS CITY

Congratulations From

PATTERSON AND SPAULDING

BUILDERS

ELLINGTON, MICH.

BLOCKS

BY

M & M BLOCK CO.

CASS CITY

PLUMBING

BY

RYLAND & GUC, INC.

CASS CITY

INTERIOR DECORATIONS

BY

PAUL R. COBB

CASS CITY

OVER 500 WIGS in stock

- * Wash and Wear Wigs
- * Human Hair
- * Free Wig . . .

have a wig party

Contact -
WIG-UM HOUSE
161 S. Germania Rd.
Phone 517-635-4156.

Rawson Memorial Library

OPEN HOUSE

SUNDAY

OCT. 25

2 - 6 p.m.

SEE THE

ALL-ELECTRIC

HEATING SYSTEM

SEE --

SAFE, COMFORTABLE

ZONED

ALL-ELECTRIC

FLAMELESS HEAT

Warm even comfort all year long

Congratulations

**TO THE CASS CITY COMMUNITY ON THE
COMPLETION OF THIS NEW MODERN LIBRARY**

LYLE GUENTHER ELECTRIC

STATE LICENSED

**SPECIAL
PRESENTATION
3 p.m.**

BEN FRANKLIN HALLOWEEN HALLOWEEN

PARTY GOODS!
Everything you need to decorate! SAVE!

CUT-OUTS

29¢ EACH

Decorate windows or anywhere! 12x18-in. witch head, 15x17-in. grinning pumpkin, 12x18-in. skull 'n crossbones, or 12x21-in. cat. Flashy colors.

Plastic Cups and Deep Dish Bowl
Pkg. of 24 Cups . . . 44¢
9 1/2-In. Bowl . . . 29¢

Dancing! 4 1/2-Ft. Jointed Skeleton
Great party decoration! Sturdy cardboard. **69¢**

BEN FRANKLIN SPOOKTACULAR

Be a TV Star, Monster or Princess in a Ben Franklin Costume!

1.98 and up

Construction Paper
Hytone art paper. 12 sheets, black or orange. **29¢ Pkg.**

Reflector PLASTIC MASKS
Fancy characters or crazy animals. Fit for a child. **29¢**

Plastic NOSE 'N SPECS
Fun for adults, and children alike. Be the life of the party. **39¢**

BEN FRANKLIN CANDIES

for trick or treaters

CANDY AND GUM BAG STUFFERS

Worth \$1.00 or More!
Your Choice: **77¢**

Goodies to delight all trick 'n treaters! Wide assortment includes: 20-bar bags of 5c size Baby Ruths, Butterfingers, . . . other treats come in packages of up to 160 pieces per bag.

88¢ SPECIALS!

• Giant Plastic Pumpkin Baskets
• 10-4x. Lite-Up Pumpkins
• Black and Colored "Stretch" Wigs
• Adults' and Teens' Face Masks
• Comic Make-Up Kits

YOUR CHOICE **88¢**

Your **BANKAMERICARD** welcome here

GILLETTE FOAMY Shave Cream

\$1.19 Size 11-oz. can. Regular or Lemon-Lime Shave cream.

63¢

HALO LIQUID SHAMPOO

\$1.15 Size 7-oz. Giant Size.

54¢

HELENE CURTIS SPRAY NET

98c Size 13-oz. aerosol.

44¢

JERGEN'S LOTIONS

9 1/2-oz. hand lotion. 7-oz. dry skin formula.

68¢

\$1.19 and \$1.35 sizes.

DR. WEST TOOTHBRUSHES

Reg. 69c

23¢

Hard or medium bristles.

AQUAMARINE MOISTURE LOTION

\$2.50 size 12-oz. By Revlon.

1.35

1/2 GAL. SPECIALS!

Choice: **77¢**

Shampoos, Creme Rinse, or Bubble Bath.

HOURLY-AFTER-HOURLY DEODORANT SPRAY

\$1.00 Size 4-oz.

48¢

BEN FRANKLIN

CASS CITY WHERE EVERYTHING YOU BUY IS GUARANTEED

Cass City Bowling

MERCHANETTE LEAGUE

Walbro 21
Richards TV & Appl. 17
Evans Products 16 1/2
Janssen's M-81 Motel 14
Bassett Mfg. 12 1/2
M & M Block 11
Cass City Laundry 10
Kritzman's 10

High Team Series: Walbro 2119, M & M Block 2087, Janssen's 2046, Evans Products 2024, Bassett Mfg. 2011.

High Team Games: Walbro 736-734, M & M Block 733-696-658, Evans Products 725-661, Bassett Mfg. 723-650, Richard's TV 709-656, Janssen's 686-680-680, Kritzman's 675, Cass City Laundry 662.

High Individual Series: C. Fahrner 510, I. Schweikart 504, E. Dinkmeier 487, C. Mellendorf 481, P. Little 480, I. Merchant 472, P. Wenk (sub) 456.

High Individual Games: I. Schweikart 189-171, C. Fahrner 181-179-150, I. Merchant 179, C. Mellendorf 176-157, D. Wischmeyer 170, D. Taylor 168, E. Dinkmeier 167-165-155, M. Guild 162, P. Little 162-160-156, E. Reagh (sub) 159, P. Wenk (sub) 159-156, M. Lapeer 154, M. Rabideau 154.

Splits Converted: P. Allen 3-10, L. Deering 3-10, B. Deering 3-10, C. Fahrner 5-8-10, J. Freilburger 4-5-7, T. Frederick 3-9-10, M. Guild 2-7, 3-10, M. Lapeer 3-10, 5-10, P. Little 3-10, Pat McIntosh 5-7, C. Mellendorf 3-9-10, M. Rabideau 2-7 (2), M. Zdrojewski 5-7.

Splits Converted: C. Mellendorf 5-8-10, G. Zawilinski 4-5-7, E. Werdeman 3-9-10, H. Kehoe 5-10, C. Timmons 4-5, D. Hunt 5-7, J. Hunt 3-10.

High Individual Series: Frederick 214-160, Zawilinski 195, Crow 190, Schott 189-154, Lapeer 180-150, Davis 176-164, Selby 176-157, Cummins, Jones 168, Root 167-151, Furness, Witherspoon 158, Gullid 155, Batts 154, Deering 151, Yost (sub) 150.

Splits Converted: Batts, Grady 5-10, Bryant (twice), Davis, Frederick 3-10, Cummins, Harmer, Yost (sub) 5-7, Hurley, 3-10, 5-6, Peddie 5-10, 3-10, Root (thrice) 2-7, Selby 5-6, 4-5.

SUNDAY NIGHT MIXED

4 Tops 16
Yellow Jackets 13
Mod Squad 12
Avengers 11
Ball Bearings 10
Alley Cats 6
Pin Tippers 6
Dead Beats 6

High Team Series: 4 Tops 1910, Mod Squad 1825, Yellow Jackets 1734.

High Team Games: Mod Squad 670-632, Yellow Jackets 646.

Men's High Series: J. Jenkins 549, H. Lebioda 543, T. Furness 519.

Men's High Games: J. Jenkins 222, H. Crawford 200, H. Lebioda 198.

Women's High Series: J. Lapp 500, C. Crawford 457, E. Koepf 444.

Women's High Games: O. Crawford 179, J. Lapp 177-167.

Splits Converted: L. Tracy (2), C. Furness 3-10, T. Furness 5-6, E. Koepf 2-7-8, 4-5-7, E. Francis, J. Lefler 5-10, J. Lapp 4-5, J. Lefler 2-7.

SUNDAY NIGHT JUNIORS

Born Losers 18
Unknowns 15
The Souzn 13
Brewers 10
Alley Cats 9
Lucky Strikes 5

High Team Series: Born Losers 1283, The Unknowns 1274, Brewers 995.

High Team Games: Born Losers 470, The Unknowns 462-425.

High Individual Series: K. Zawilinski 562, R. Schweikart 487, S. Selby 452, M. Frederick 403.

High Individual Games: K. Zawilinski 208-200-154, R. Schweikart 170-165-152, S. Selby 181-151, M. Frederick 151.

S. Frederick rolled 3 games of 67-68-69.

Splits Converted: R. Hoffman, R. Peters 3-9-10, S. Selby 5-10, J. Hacker 3-10.

THURSDAY NIGHT TRIO

Madison Slio 23
Grady 17
Fritz 16
Whittaker 12
Nemeth 12
Allen Sunoco 12
Carr 11
Mellendorf 9

High Team Series: Madison Slio 1543, Grady 1446.

High Team Game: Madison Slio 606, Grady 506.

High Individual Series: D. Allen 556, A. McLachlan 560, D. Doerr 527, P. Davis 515.

High Individual Games: D. Allen 227, A. McLachlan 213-185, D. Doerr 202, P. Davis 194, B. Andrus 191, L. Smith 175.

CITY BOWLING LEAGUE

Miracle-Kilbourn 16
Cass City Lanes 13
Sommer's Bakery 11
Walbro Corp. 10
Konrad's Bakery 10
Evans Products 9
Bartnik Sales 6
L & S Sport Center 5

500 Series: J. LaRoche 581, L. Bartle 564, H. Merchant 557, F. Kilbourn 538, H. Isard 526, F. Novak 521, F. Knoblet 516, Larry Hartwick 512, C. Vandiver 512, G. Prich 506, E. Lebioda 502, R. Susalla 501.

200 Games: L. Bartle 223, R. Wallace 214, J. LaRoche 209, H. Merchant 202, B. Freilburger 201, G. Galloway 200.

LADIES CITY LEAGUE

Johnson Plumberettes 19
Cass City Aviation 17
Cass Tavern 15 1/2
Pat's Beauty Salon 15
Gambles 14
General Cable 14
WKYO 12 1/2
Three K's 5

High Team Series: Cass City Aviation 2185, Gambles 2110, Cass Tavern 2180.

High Team Games: Cass City Aviation 804, Cass Tavern 758, Gambles 733.

MERCHANTS "B" LEAGUE

Janssen's M-81 Motel 16
Croft-Clara Lumber 15
Hills & Dales Hospital 15
Schneberger TV 14
Fuelgas 12
Fire Department 11
IGA Foodtown 9
Pabst 4

500 Series: E. Helwig 560, C. Guinther 528, L. Summers 526, Ralph Ball 509, G. Lapp 505.

200 Games: C. Guinther 204, L. Summers 201.

MERCHANTS "A" LEAGUE

General Telephone 15
Croft-Clara Lumber 14
Evans Products 14
J. P. Burroughs 12
New England Life 10
Bigelow Nuts & Bolts 7

High Team Series: Leftovers 2137, Chris-Ways 2093.

High Team Game: Barmans 729, Leftovers 725.

Men's High Series: L. Taylor 573, V. Galloway 523, J. Martin 520, L. Bartle 502, H. Merchant 501.

Men's High Games: L. Taylor 209-192, H. Merchant 203, J. Kern 185-181, R. Nicholas 180, L. Bartle 208, V. Galloway 192-178, J. Martin 184.

Women's High Series: B. Fox 465.

Women's High Game: B. Fox 160-158, I. Merchant 156, J. Christner 154.

Splits Converted: J. Martin 5-7, L. Bartle, J. Kern, V. Galloway, D. Richmond 3-10, I. Merchant 2-7, L. Taylor, 4-7, H. Bartle, G. Christner 4-5, L. Taylor 4-7-9.

Wool sewing contest slated

District 7, including Arenac, Bay, Huron, Sanilac, and Tuscola counties will present the annual Make It Yourself with Wool Fashion Show Nov. 21, at the Kawawlin Community Church, Kawawlin, to select two winners to compete in the State Contest.

The contest is co-sponsored annually by the Michigan Auxiliary to the National Wool Growers Association and The American Wool Council.

There is still time for girls to enter the contest. Girls between the ages of 10 and 21 are eligible and must select fabric, (made of 100% wool loomed in America) patterns and accessories and construct their own garments which they will model.

Entry forms may be obtained by contacting District 7 Director, Mrs. Raymond Bragiel, 2184 S. Fraser Road, Kawawlin.

WCTU district holds annual meet

The 90th annual meeting of the 8th district of the Women's Christian Temperance Union was held Oct. 13 and 14 at the Mizpah Missionary church.

Mrs. Otis Miller, district president, opened the meeting. Guest speaker Tuesday evening was Rev. Richard Merrell of Flint, evangelist and youth worker. Others participating in the program were Wayne Whittaker, Rev. Richard Culp, Gary and Jerry Bitterling, who provided guitar music, and Miss Stone, who spoke of her experiences at the YTC camp at Caseville.

Wednesday morning, Rev. James Kinney presented devotions and Mrs. Miller gave the president's address. A potluck dinner was held at noon.

Guest speaker for the afternoon session was Mrs. George Perkins of Royal Oak, who spoke on the misuse of drugs. Also taking part in the meeting were Mrs. E. Baldwin and Rev. and Mrs. Charles Husted of Snover, who presented special music.

The meeting was dismissed when the group formed a "friendship circle" and sang a hymn.

The purpose of the WCTU is "for the protection of the home, the abolition of liquor traffic, and for the triumph of Christ's golden rule in custom and in law," according to Mrs. Leveret Barnes, reporter for the group.

THIS IS YOUR INVITATION TO HEAR

Guy Warner, Evangelist

Mt. Pleasant, Michigan

In a Series of

GOSPEL MEETINGS

OCT. 25 - NOV. 1

SUNDAYS: 11:00 a.m. & 6:00 p.m.
WEEKDAYS: 7:30 each evening

CASS CITY CHURCH OF CHRIST

6743 Main Street
For Information or Transportation
Call 872-2367 or 872-3707

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!!

3 Extra Full Size Prints Free
PLUS: Album Pages

WOOD REXALL DRUG

PHONE 872-2075 YOUR AUTHORIZED KODAK DEALER 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!!

3 Extra Full Size Prints Free
PLUS: Album Pages

WOOD REXALL DRUG

PHONE 872-2075 YOUR AUTHORIZED KODAK DEALER CASS CITY

Plan snowmobiling projects for 4-H

Snowmobiling is one of the many new 4-H project areas to be discussed at several informational meetings set up in Tuscola county. Special invitations to parents and students were sent out by way of the 4th and 5th grades in Vassar, Reese and Caro. All interested youth 9 to 19 years of age and their parents are invited to attend these meetings.

The meeting in Vassar was held October 20, the meeting in Reese is scheduled for October 22 at 8:00 p.m. in the Gulliver room, and the meeting in Caro is scheduled for November 9 in the McComb multi-purpose room.

If any youth or adults wish more information, please contact the Extension 4-H Office, Civil Defense Center, Caro, or phone 673-3161.

Deford Area News

Mrs. Frank Little

Phone 872-3583

Julie Kramer of Essexville spent from Monday till Thursday last week with her grandparents, Mr. and Mrs. Everett Field, and Jill.

Mr. and Mrs. Everett Field and Jill were Saturday overnight and Sunday guests of Mr. and Mrs. Alvin Mozden and Laura in Lapeer. Dinner guests there Sunday were Mr. and Mrs. L. A. Kendall of Atlas and friends of Baltimore, Md.

Mr. and Mrs. Lewis Babich were among the guests Sunday evening at the home of Mr. and Mrs. John Taylor in honor of the second birthday of their daughter Beth.

Mr. and Mrs. Flave Stimson of Freeland were Sunday guests of Mr. and Mrs. Eldon Field. Mr. and Mrs. Forest Tye entertained as Sunday evening dinner guests, Mr. and Mrs. Ron Phillips and boys and Mr. and Mrs. Tom Tye and girls. The occasion was Mrs. Phillips' birthday.

Mr. and Mrs. Jack Hartwick and family of Cass City were Sunday dinner guests of her parents, Mr. and Mrs. William VanAllen, to celebrate their son, Scotty's, seventh birthday. Mrs. Joe Setton of Kingston was a visitor Sunday afternoon at the home of Mr. and Mrs. John Kappala.

Sunday dinner guests of Mrs. Mona Phillips were Mr. and Mrs. Tom Ellis of Spartan Village, East Lansing, Kelly Ellis

of Mason and Mrs. Anne Ellis of Cass City.

Mr. and Mrs. Frank Englehart of Livonia were visitors at the Albert Englehart home from Wednesday until Monday.

Mrs. Della Pfaff of Caro and Weldon Pratt of Sandusky were Sunday guests of Mr. and Mrs. James Connolly and family. Linda Spencer stayed overnight Saturday with Beth Ann Lebloda.

Guests of Mrs. Anna Koepf Saturday were her granddaughter, Mrs. Helen Force and Joan of Silverwood. Her granddaughters, Kathy and Karen Koepf were Sunday visitors and Mrs. Mildred Kappen, Mrs. Jack Kappen and Mr. and Mrs. Joe Koepf were callers Sunday afternoon.

Mr. and Mrs. Perry Lester and children of Rochester were dinner guests Saturday of her aunt, Miss Belle Spencer. Mrs. Royce Curtis of Jackson and Miss Marie Gimbell of Detroit were Sunday afternoon visitors at the Spencer home.

Mr. and Mrs. Jim Guinther and boys of Cass City were Sunday afternoon and evening guests of Mr. and Mrs. Russell Parrish and family.

Herman Rock went with his sister-in-law, Mrs. Lillian Rock of Caro, to the Lake Shore near Forestville Sunday.

Mrs. Edith Gehrky, Mrs. Samuel Gehrky of Detroit and Mrs. Celia Casper of Pontiac spent last Saturday with Mr. and Mrs. Norman Hurd and family.

Mr. and Mrs. Jerry Vandemark and children were guests Sunday of her parents, Mr. and Mrs. Chester Muntz, at a birthday dinner in honor of Mrs. Vandemark.

Mrs. James Boissonneault and two children of Saginaw were lunch guests Saturday at the home of her brother, Mr. and Mrs. Allen Hartwick. Sunday dinner guests were his parents, Mr. and Mrs. Arthur Hartwick.

Mr. and Mrs. James Gyomory and Brian spent the week end at her parents' cottage at Sand Lake near Tawas. Mr. and Mrs. Daniel Gyomory and Jean spent Sunday with them there.

Mr. and Mrs. Ben Collins spent last week end in Pontiac with their nephew, Charles Pruitt. This Sunday guests at the Collins home were Mr. and Mrs. David Parrish and children and Tom Collins of Cass City, Mr. and Mrs. Ronald Webb and son of Caro and Mrs. Mary Holcomb.

Mr. and Mrs. Dale Hall and daughter Lori of Lapeer were dinner guests Sunday of Mr. and Mrs. Erwin Hall and family.

Mr. and Mrs. Harold Field were Sunday afternoon visitors at the home of Mr. and Mrs. David Moody and sons.

Mrs. Bea Little and Mrs. George King visited Mrs. Alta Roberts and Mr. and Mrs. Raymond Roberts near Gagetown Sunday afternoon.

Mr. and Mrs. Robert Shaver of Pontiac spent the week end with Mr. and Mrs. Estel Wilcox.

Mrs. Florence Shaver was a week-end guest of Mr. and Mrs. Lee Wilson of Mayville. Mrs. Shaver and Mrs. Iva Wilson spent Sunday forenoon with Mr. and Mrs. Willis Shaver of Fostoria.

Mrs. Lillie Bruce was a guest Saturday and overnight at the home of her brother, Mr. and Mrs. Jack Ferguson of Lapeer. She spent from Sunday afternoon until Wednesday at the home of her daughter, Mr. and Mrs. Phillip Goodall and family of Richland.

Mrs. Elmer Vandemark returned home Friday from the home of her daughter, Mr. and Mrs. Febris Graham and family of Caro.

Mr. and Mrs. Henry Rock spent Sunday afternoon and evening in Flint and called on her aunt, Mrs. Mae Templeton, and on her son, Mr. and Mrs. Bill Templeton. They also called on Mrs. Rock's brother, Mr. and Mrs. Walter Reynolds, and saw his new grandson, Walter Reynolds III.

Mr. and Mrs. Gordon Holcomb attended the morning service at the Garfield Church of Christ in Port Huron and

were dinner guests of Mrs. Marge Peterson and children. They attended a housewarming at the new home of Rev. and Mrs. U. S. Lester and family in the afternoon.

Mr. and Mrs. Rick Reynolds spent Friday overnight with his parents, Mr. and Mrs. Vern Reynolds of Giltford.

Mrs. Mary DuRussell and Mrs. Mildred Kappen were dinner guests Tuesday of the latter's brother and sister-in-law Mr. and Mrs. Leo Patnaude of Gagetown. Mr. and Mrs. Tom Swindell of Dearborn were Tuesday afternoon and overnight guests of her sister, Mrs. Kappen.

Guests last week at the Edward Brauer home were Mr. and Mrs. Ivan Heiter of Oxford Tuesday. Mrs. Lyle Brauer, Edwin, Darlene, Cheryl and Mark of Oxford spent Saturday with her parents.

Mr. and Mrs. Edward Brauer were Sunday dinner guests of Mr. and Mrs. Leo Kitchenmaster of Lapeer.

Sunday dinner guests at the home of their parents, Mr. and Mrs. Lyle Roach, were Mr. and Mrs. Kenneth Roach and Jeff of Saginaw, Mr. and Mrs. Hazen Reavey and family and Mr. and Mrs. Theron Roach and children. Afternoon guests were Mr. and Mrs. Clifford Sealey of Cass City.

Mrs. Lloyd Templeton of Detroit was a Friday and overnight guest of Mr. and Mrs. Lewis Babich. Saturday overnight and Sunday guests were Mr. and Mrs. Joe Babich and Mrs. Elizabeth Babich of Mantion. Mrs. Elizabeth Babich remained here for the week. Sunday Mr. and Mrs. Lewis Babich and their guests, Mr. and Mrs. Bernard Babich and children, Mr. and Mrs. John Taylor and Beth and Mr. and Mrs. Gene Babich and Marc of Caro attended baptismal service for Tiffany, daughter of Mr. and Mrs. Kenneth Babich of Marlette at the Methodist Church there. They were all guests at dinner at the Kenneth Babich home.

Mr. and Mrs. Bill Lingenfelter of Flint, Mr. and Mrs. Don Artz of Dayton, Ohio, and Mr. and Mrs. Ernest Campbell of Uby were Saturday afternoon and supper guests of Mr. and Mrs. Douglas Van Allen and family.

Chester Nowak of Lapeer called on Mr. and Mrs. Norma Hoppe Sunday afternoon.

2nd Lt. Zinger at Saufley Field

Marine Second Lieutenant Charles E. Zinger, son of Mr. and Mrs. Ernest E. Zinger of Main St., Uby, completed his first step toward becoming a naval aviator by soloing a Navy "Mentor" aircraft with Training Squadron One at Naval Air Station, Saufley Field, Pensacola, Fla.

2nd Lt. C. E. ZINGER

He graduated in August from the Environmental Indoctrination School at the Naval Aviation Schools Command, Naval Air Station at Pensacola, where his training included basic aerodynamics, aviation physiology, naval air operations, physical fitness, engineering, and accessories and swimming.

Gladys Walker dies in hospital

Mrs. Gladys E. Walker, 67, of Snover, died in Hubbard Memorial Hospital, Bad Axe. Mrs. Walker, the former Gladys Vore, was born Jan. 24, 1903, in Michigan and was married to Daryell Walker Oct. 3, 1922, in Sandusky. He died in 1964.

She is survived by a son, Harry Walker of Snover; five daughters, Mrs. Leslie VanSickle of Deekerville, Mrs. Eugene Foote of Snover, Mrs. Joseph Friemer of Harbor Beach, Mrs. Gail Olson of Taylor and Mrs. Theodore Frieburger of Snover.

Others surviving are two sisters, Mrs. Ceville Hinman of Alma and Mrs. Richard Baber of Pontiac; four brothers, Chester Vore of Weidman, Mich., Jesse and Orville Vore, both of Pontiac, and Vernon Vore of Lapeer; 20 grandchildren and 12 great-grandchildren.

Funeral services were held at the Hacker Funeral Parlor, Sandusky, Saturday, Oct. 17. Burial was in Hillside Cemetery, Argyle.

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 after-
noon.
- 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 673-4464
- VERA'S BEAUTY SHOP**
On Argyle Road 5 miles east
of M-53 or 3 miles west of Ar-
gyle.
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. 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 872-2936
- DENTISTRY**
E. C. FRITZ
Office over Coach Light Phar-
macy. 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 872-2680 - 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

**Her Sigh
Of Relief
Rewards
You**

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

Your wife will love you for being thoughtful for her future security by protecting your home mortgage. It simply means that when you die, she won't have to make those monthly payments. Phone today for details on Gleaner's low payment plan.

Gleaner
LIFE INSURANCE SOCIETY
ESTABLISHED 1888
1600 N. WOODWARD - BIRMINGHAM, MICHIGAN - 48012

SEW 'n SAVE

BONDED ACRYLIC
\$3.69 YD.
PLAIDS AND PLAIN COLORS.
54" WIDE. MACHINE WASHABLE
POLYESTER
DOUBLE KNT
\$4.98 YD.
MACHINE WASHABLE
60" WIDE. NEEDS NO IRONING

VELVET
\$2.98 YD
CRUSH RESISTANT. ALL RAYON -
40" WIDE
UNBLEACHED
MUSLIN
HEAVY WEIGHT
TYPE 140
40" WIDE YD. **37¢**

COTTON
3 YDS. **\$1.**
A WIDE SELECTION OF
FALL PRINTS.

PRINTED AND PLAIN
SPORTSWEAR 45" WIDE YD. **77¢**

WASH & WEAR PRINTS 45" WIDE YD. **49¢**

PRINTED
OUTING FLANNEL 45" WIDE YD. **39¢**

PERMANENT PRESS PRINTS YD. **77¢**

UPHOLSTERY FABRICS
60" WIDE
\$2.99 YD.

DRAPERY FABRICS
VALUES TO \$2.98 YD.
97¢ YD.

CHRISTMAS PRINTS
SEE OUR WIDE SELECTION OF HOLIDAY PRINTS
-BORDER PRINTS- TOY AND NOVELTY
CUT OUTS PRINTS
-CHRISTMAS TABLECLOTH PRINTS

Priced from 49¢ to \$1.69 YD.

FEDERATED
Cass City

Lee Rabideau says ...
"If you think the new little cars
are something to see,
wait'll you take-in our 1971 Duster!"

PLYMOUTH
Duster!
Coming Through

For 1971, get all the room you need. All the economy you should have. Room for five passengers. Fifteen cubic feet of useable trunk space. Yet Duster eases into 34 of a parking space. And the price... it's compact, too. Your Plymouth Dealer is coming through with one of the best economy car buys in town. See '71 Duster at your Plymouth Dealer's today.

CHRYSLER
Plymouth

We're Coming Through with better buys for you.

RABIDEAU MOTORS, 6513 Main St., Cass City

ORDER OF PUBLICATION
General

State of Michigan File #20780

Probate Court for the County of Tuscola, Estate of Grace M. Craig, deceased.

It is ordered that on October 29, 1970, at 10:30 a.m., in the Probate Courtroom in the Village of Caro, Michigan a hearing be held on the petition of Lorene Riensstra, executrix for allowance of her final account, and for a determination of heirs.

Publication and service shall be made as provided by Statute and Court Rule.

Dated: October 2, 1970
Haley and Haley
Attorney for estate
Bad Axe, Michigan

C. Bates Willis
Judge of Probate

A true copy.
Beatrice P. Berry
Register of Probate.
10-8-3

Uncle Tim From Tyre Says:

Dear Mister Editor:

Did you see where this town in North Carolina was having trouble with their sewage treating plant? They dumped vanillin flavoring in the sewage at the plant, so what didn't get treated at least would smell nice to folks that live downstream.

The fellers was discussing this kind of thing during the session at the country store Saturday night. They was agreed the town was trying to help out folks that probable would rather smell vanillin than plain sewage, but they was talking about how vanillin flavored you know what is a good example of how things ain't always what they seem.

Clem Webster said younguns are special aware of this situation when they're raised up with their eyes glued to the TV. On the one hand, allowed Clem, they won't believe nothing unless it's on TV. On the other

hand, they see a nun fly or a gal fix supper jest by wiggling her nose on TV and they don't know whuther to believe anything anywhere.

Zeke Grubb's preacher set in on part of the session, and he observed that he was having a real problem with his younguns. He said they watch the gangster movies on TV and then the news comes on and they see buildings burning and people tearing up towns and they can't figger what's real and what ain't.

Clem said back afore TV people figgered if it was in the papers, it was so. We was brought up to trust the printed word, Clem said, and most of us still do. There is somepun about seeing a picture on a screen that tells us we're jest looking at part of the hole event, Clem went on, but when we read about it we think we are getting it all.

What got the fellers on TV was this survey Ed Doolittle had saw in the paper where these reporters ask nearly 2,000 people if they really believed man walked on the moon like they saw on TV. It was found that a lot of grown people couldn't believe what they saw, and they had pritty good reasons fer their doubts. Some figgered the moon landing TV show was staged in a desert.

Zeke's preacher said a little learning still is a dangerous thing, but, sad to say, ignorance ain't bliss. The less a feller knows the more doubts he has about everthing, the preacher allowed, and the more he knows the more he knows he don't know.

Personal, Mister Editor, I am part disagreed with the affirmation of faith. Minute for mission was given by Bob Fischer and the offertory prayer by Donald Reid.

Men conduct church service

Men's Sunday was observed Oct. 18 in the First Presbyterian Church with the entire morning worship service in charge of men of the congregation.

Participating were Gaylord LaPeer, who gave the call to worship, James A. Milligan with the prayer of illumination and Neil Hurry, who directed the men's choir.

The sermon on "Joyful Living" was given by Orion Cardew. Alfred Goodall led in the affirmation of faith. Minute for mission was given by Bob Fischer and the offertory prayer by Donald Reid.

Greeters were Dave Ackerman and son Scott and seating the congregation were Dr. K. Ivan MacRae, Gerald Whittaker, Clarence Merchant and Elmer Fuester.

Yours truly,
Uncle Tim

THE CASS CITY Chamber of Commerce staged its third annual penny hunt in connection with Harvest Sale Days and it proved as popular as ever. The small fry lined up early to dig around and come up with their share of \$100 worth of pennies Saturday. Big thrills came when one of several half dollars was turned up while the penny search was on.

Merchants reported that the Harvest Sale attracted shoppers in near record numbers.

The sale was managed by Keith McConkey and Mike Weaver.

Your action man in Lansing keeps in touch back home

Rep. Roy Spencer doesn't go on junkets. He comes back home to the district every week end to meet with the officials and the voters. He keeps in touch with the problems back home and he takes care of those problems. He's a representative who hasn't forgotten who he represents.

And when he's in Lansing, he's making a record we folks back home can be proud of. Look over these highlights of his past 10 years as our state representative:

- Honored by capitol newsmen as "an outstanding leader."
- Honorary degree Michigan Practical Nurses Association.
- Distinguished Service Award - Michigan Hospital Association.
- Honorary lay membership - Osteopathic physicians and surgeons of Michigan.
- Award of Merit - Michigan Agricultural Conference.
- Endorsement by organizations ranging from the Detroit Board of Commerce to the Teamsters Union.
- Cited by Official Michigan Magazine as a "skilled legislator who gets on well with both political parties."
- Recognized statewide for his efforts to bring equality in education and in school taxes.

-Supported by Michigan Farm Bureau for his efforts to assess agricultural land on agricultural use.

-Won an extra circuit judge and an extra district judge for Lapeer and Tuscola counties.

-Introduced and secured passage of amendments to the state income tax which return over \$45 million additional money every year to the counties, townships, cities and villages.

-Co-authored this year's school aid act which will bring an increase of over \$1 million a year to the schools of his 78th district.

Without extra aid, additional property taxes would have been levied, or school programs reduced.

Let's keep Roy Spencer as our Action Man in Lansing.

Reelect
ROY L. SPENCER
State Representative
78th District-Republican

THIS AD PAID FOR BY THE FRIENDS OF ROY SPENCER

Greenleaf Area News

Mrs. Ida Gordon

Phone 872-2923

Mrs. Kenneth Sweet of Lapeer spent Saturday and Sunday with her mother, Mrs. Lucy Seeger.

Mr. and Mrs. Henry McLellan and Jim returned Tuesday from a four-day trip to Niagara Falls, N. Y., where they attended the wedding of James Flenker and Miss Joan Cullen. Miss Cullen is a relative of Mrs. McLellan.

Mrs. Keith Mitchell and Deborah attended a bridal shower honoring Joan Gremel, who will become the bride of Fred Mathews. The shower was held Sunday afternoon.

Andy Auten spent Sunday afternoon with Tim Hill.

Mr. and Mrs. Leeb Pomeroy and Mr. and Mrs. Elmer Fuester spent Tuesday evening visiting Mrs. Clara Bond and Susie.

Mr. and Mrs. Harold Nadiger of Pontiac spent Saturday afternoon to Sunday with his mother, Mrs. Emma Decker.

Mr. and Mrs. Lester O'Dell and family of Berkley spent the week end with her parents, Mr. and Mrs. Elmer Fuester. Duane Gmerek and two friends of Detroit spent Sunday visiting Mr. and Mrs. Lawrence Harrison.

Mr. and Mrs. Jerry Decker and Mr. and Mrs. Cliff Jackson were Thursday dinner guests of Mr. and Mrs. Elmer Fuester. Mrs. Emma Decker and Mr. and Mrs. Harold Nadiger visited Mrs. Clara Bond and Susie. Mrs. Arthur Marshall, Mrs. Sara Campbell and Harry Edwards visited Mr. and Mrs.

Elmer Fuester Wednesday afternoon.

Mrs. Lawrence Harrison visited Mrs. Ronald Haag Wednesday afternoon.

Mr. and Mrs. Cliff Jackson visited Mrs. Clara Bond Wednesday afternoon.

Mr. and Mrs. John Herder Sr. and Mr. and Mrs. John Herder Jr. visited Mr. and Mrs. Elmer Fuester Sunday afternoon.

Mr. and Mrs. Harold Nadiger of Pontiac and Mrs. Clara Bond and Susie were Sunday dinner guests of Mrs. Emma Decker, honoring her birthday.

Sunday dinner guests in the home of Mr. and Mrs. Olin Bouck and Roger were Miss Vera Sabo and Mr. and Mrs. Ernest Bouck and Chris of Detroit. Chris returned home with his parents after spending the

week end with his grandparents while his parents visited friends in Midland and Mt. Pleasant.

Mrs. Theda Seeger spent the week end at the Seeger cottage near Wolverine.

Mr. and Mrs. R. B. Spencer were Friday dinner guests in the home of her sisters, Clara and Alma Vogel.

Mr. and Mrs. George Peterson of Lakeside were Sunday afternoon and supper guests of Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Galen Baker were Sunday supper and evening guests of Mr. and Mrs. Dave Crawford of Pigeon.

Mr. and Mrs. Jon Avery of Detroit visited in the Olin Bouck home Sunday afternoon.

Ida Gordon spent three days with her sisters, Clara and Alma Vogel of Caro.

For all your prescription needs...

Precision Is Our Most Important Watchword

You know, with complete confidence, that your professionally-trained, registered pharmacist fills doctor's prescriptions just as directed, with utmost precision. May we serve you?

COMPLETE CONVALESCENT AIDS
•Wheelchairs •Walkers •Canes
•Crutches •Commodes •Sterile Bedding

COACH LIGHT PHARMACY

(Formerly Mac & Scotty Drug)
MIKE WEAVER, Owner Ph. 872-3613
Emergency Ph. 872-3283

Bridal Stationery
Wedding Announcements AND Invitations

Catalogs loaned overnight.
FREE SUBSCRIPTION with each order.

The Chronicle

IGA PRIZE WINNERS

- | | |
|--------------------------|-------------------------|
| 1st Mrs. Jerry Lamoureux | 6th Mrs. Harold Murphy |
| 2nd Mrs. Garrison Stine | 7th Neva Greenleaf |
| 3rd Phyllis Little | 8th Mrs. Barbara Clark |
| 4th Rosemary Patera | 9th Mrs. Julie Lopez |
| 5th Grace Clara | 10th Mrs. Marcus Heilig |

YOUR KEY TO

YOUR CHOICE ONLY...

TASTY CAT FOOD net 1 1/2-oz. Can	SPUD FLAKES	INSTANT POTATOES net 2 1/2-oz. Pkg.
TASTY - LIVER or BEEF	BIX MIX	BISCUIT MIX net 6 1/4-oz. Pkg.
DOG FOOD net 1 1/2-oz. Can	FLAPSTAX	PANCAKE MIX net 6 1/4-oz. Pkg.
JIFFY	FAME	IODIZED SALT 1-lb. 10-oz. Pkg.
BISCUIT MIX net 8-oz. Pkg.	TABLE TREAT	APPLESAUCE 1-lb. Can
JIFFY - Devil's Food, White, Yellow	TABLE KING	WHOLE KERNEL CORN 1-lb. Can
CAKE MIXES net 9-oz. Pkg.	JIFFY	TABLE TREAT
JIFFY - WHITE or CARAMEL	BROWNIE MIX net 8-oz. Pkg.	PEAS 1-lb. 1-oz. Can
FROSTING MIXES net 7 1/2-oz. Pkg.	JIFFY	TABLE KING
BROWNIE MIX net 8-oz. Pkg.	CORN MUFFIN MIX net 8 1/2-oz. Pkg.	PORK & BEANS net 1 1/2-oz. Can
JIFFY	TABLE KING 'DARK RED'	
KIDNEY BEANS net 1 1/2-oz. Can		

10¢

DUNCAN HINES CAKE MIXES

- 10 FLAVORS -

1-lb. 2 1/2-oz. Pkgs. **25¢**

FAME ASPARAGUS net 1 1/2-oz. Can **34¢**
 8 ASSORTED FLAVORS KOOL-AID 6 PKGS. **33¢**

FAME TOMATO JUICE

1-qt. 14-oz. Can **25¢**

GOLDEN RIPE BANANAS

PINK & WHITE GRAPEFRUIT 5-lb. Bag **69¢**

YELLOW COOKING ONIONS 3-lb. Bag **49¢**

lb. **10¢**

OVEN FRESH ASSORTED LUNCH BOX **CAKES 8** net 2 1/2-oz. PKGS. **98¢**

HAMBURG - HOT DOG **IGA BUNS** 8-ct. Pkg. **2/49¢**

FAME CATSUP 1-Pt. 4-oz. Btl. **29¢**
 VLASIC POLISH DILLS Quart Jar **49¢**
 FAME - 7 FLAVORS CANNED POP 8 net 12-oz. CANS **79¢**

FAME 'YELLOW CLING' PEACHES HALVES SLICES 1-lb. 13-oz. Cans **25¢**

FACIAL TISSUE **SCOTTIES** WHITE OR ASSORTED 200-ct. Pkg. **25¢**

NORTHERN 'BATHROOM' TISSUE 'WHITE or ASSORTED' 4 - Roll Pkg. **33¢**

7 FRUIT FLAVORS **HI-C DRINKS** 1-Qt. 14-oz. Cans **26¢**

FARMER PEET'S **RING BOLOGNA** lb. **69¢**
 TABLERITE BONELESS **CHUCK ROAST** lb. **89¢**

BREADED & COOKED **OCEAN PERCH** lb. **69¢**

Tabletite With Purchase of 5 lbs. or more **HAMBURGER** lb. **59¢**

FAME **SKINLESS FRANKS** lb. **75¢**

BIL-MAR 'BONELESS' 'DARK' TURKEY ROLLS lb. **59¢**

FAME SLICED STRAWBERRIES NET 10-oz. Pkg. **19¢**

BIRDS EYE 'Special Label' COOL WHIP net 9-oz. Pkg. **49¢** FAME 'BREADED' FISH STICKS 1-lb. Pkg. **63¢**

KRAFT Cheese Whiz 16-oz. **87¢**

FAME 'THICK' **SLICED BACON** 2-lb. Pkg. **\$1.29**

TABLERITE 'MIXED' **PORK CHOPS** lb. **79¢**

FAME 'Frozen' **ORANGE JUICE** net 12-oz. Can **29¢**

DEAN'S - FRENCH ONION or GARLIC **CHIP DIP** net 8-oz. Ctn. **19¢**

LOW FAT MILK 1/2 GAL. **49¢**

FRESH 'PICNIC' PORK ROAST lb. **33¢**

40 EXTRA GOLD BOND STAMPS ANY PKG. PORK STEAK

Void after Sat., Oct. 24

40 EXTRA GOLD BOND STAMPS With Purchase 9 1/2-oz. pkg. SUNSHINE SCOTTIES COOKIES

Void after Sat., Oct. 24

MOUTHWASH **SCOPE** 1-Pt. 8-oz. Btl. **99¢**

NABISCO **OREO COOKIES** net 1 1/2-oz. Pkg. **45¢**

NABISCO **CHIPS AHOY** net 1 1/2-oz. Pkg. **45¢**

STORE COUPON with this coupon 3-LB. 1-OZ. PKG. **59¢**

SAVE 26¢

COUPON EXPIRES ON OCT. 24, 1970

This coupon redeemable only at IGA FOOD STORES

40 EXTRA GOLD BOND STAMPS With Purchase Any 10 LB. BAG OR LARGER POTATOES

Void after Sat., Oct. 24

40 EXTRA GOLD BOND STAMPS With Purchase 27-OZ. SIZE GLO COAT FLOOR WAX

Void after Sat., Oct. 24

CASS CITY IGA FOODLINER

STORE HOURS: THURSDAY & FRIDAY NIGHTS 'TIL 9:00. DAILY TO 6:00.

IT'S GOOD BUSINESS TO
Lease a Car

Bukoski Sales and Service
 Uby OL 8-5841

DAILY RENTALS
 Available - with your car in our shop.

Advertise it in The Chronicle

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

FIVE YEARS AGO
 Willis Campbell was named regional chairman of the 13th annual Michigan Week May 15-21, replacing the late Judge Edward Kane.
 The Michigan State Highway Department lowered the boom on angle parking on Main Street.

Cass City lost one of its pioneer businessmen Monday when Lester Bailey, 79, died. Mr. Bailey had been a barber in Cass City for over 60 years and was one of the three oldest businessmen in Cass City.
 Plans for increased use of the Elkland Township Cultural Center were formulated at a

meeting of the center's steering committee Thursday evening.

TEN YEARS AGO
 James L. MacTavish of Cass City was one of three area students at Central Michigan University to earn degrees and certificates this October. He received an AB degree with an elementary certificate. He majored in science.
 A fire, thought to have been started by a cigarette, damaged the rear seat of Grant Strickland's car Friday night.
 A barn and contents near Gagetown were completely destroyed by fire Thursday.
 School buses will again pick up students living within the village limits who live about a mile or more from the school, it was decided Tuesday night at the regular meeting of the Village Council.
 The annual fall meeting of Flint Presbytery Men's Council was scheduled at Cass City Presbyterian church Sunday from 3 to 7:30 p.m.

TWENTY-FIVE YEARS AGO
 The Ellington Grange No. 1650 was entertained at the Lloyd Finkbeiner home Friday.
 At a meeting of the Cass City Village Library Board Wednesday afternoon, it was decided to move the library from the room on the second floor of the Wood & Schenck building to the Council Rooms on the ground floor.
 Mrs. Frank Weatherhead was leader of the monthly meeting of the woman's Missionary society of the Evangelical church at the home of Mrs. Fred Joos Friday evening.
 A family reunion at the G. E. Krapf home on East Houghton street was interrupted late Saturday afternoon when a passer-by entered the house hurriedly and announced that the residence was on fire. The damage was not extensive.
 Mrs. E. E. Binder, Mrs. Harold Murphy, Mrs. D. A. Krug, Mrs. Arthur Little, Mrs. A. R. Kettlwell and Mrs. S. B. Young attended installation of officers for Bethany chapter, OES, at Unionville Monday evening.

THIRTY-FIVE YEARS AGO
 Cass City will travel to Sebewaing this Friday and try to extend her string of victories to 21.
 Mrs. Chester L. Graham of Cass City was elected president of the Tuscola County Federation of Women's Clubs at the annual meeting in the Presbyterian church in Caro Wednesday.
 Distinction for having made Michigan's first livestock entry for the 1935 International Livestock Exposition to be held in Chicago, Nov. 30 to Dec. 7, goes to a Tuscola county farm boy, Harry Crandell Jr.
 The Misses Enid Barnes and Wanda Nichols spent from Friday until Sunday evening with friends in Mt. Pleasant.
 The Fourth Division of the M. W. Ladies' Aid will meet Monday evening with Mrs. Walter Kilpatrick for a masquerade potluck supper.

Services Sunday for Ray Silvernail
 Ray Silvernail, 81, retired farmer, died Friday, Oct. 16, in Hills and Dales General Hospital.
 Son of the late Mr. and Mrs. Charles Silvernail, he was born Oct. 3, 1889, in Wayne County. He served in the Merchant Marines during World War I.
 He and Miss Fern Ostrand were married June 6, 1926, in Lansing and they came to the Cass City area 37 years ago. He was a member 35 years of Salem United Methodist Church.

Agent's Corner
 By Mary E. Kerr
 Extension Agent
 Many Americans may be unknowingly susceptible to the dangers of obesity because they rely on weight standards that may be too high, according to a Michigan State University nutritionist.
 Dr. Olaf Mickelsen, professor of human nutrition and foods, pointed out that, using current American weight standards, insurance figures suggest that individuals who are 10 per cent below the normal weight for their height and build have a lower incidence of most chronic disease and live longer than their "normal weight brothers."
 "Fifty years ago a thin person was considered a bad insurance risk because he was very susceptible to tuberculosis," Mickelsen said.
 "Today, tuberculosis has been largely conquered so the lean individual is readily offered insurance whereas the overweight person may be charged an extra premium."
 Additional evidence that to stay thin is to stay healthy comes from recent laboratory experiments with rats.
 Dr. Mickelsen said lean rats had fewer and less severe forms of upper respiratory infections. However, after being allowed to eat at will for three weeks, the lungs of the formerly lean rats resembled those of their normal weight littermates.
 "There is something associated with the sufficiency of food which impairs the health of these animals," he concluded.
 Mickelsen said the best way to attack obesity is prevention, and treatment should start with the young since "studies indicate that when both parents are overweight, their children have an 80 per cent chance of being obese."

School Menu

OCT. 26-30

MONDAY

Chili
 Crackers
 Bread-butter
 Apricots
 Donuts
 Milk

TUESDAY

Goulash
 Lettuce Salad
 Bread-butter
 Fruit Jello
 Milk

WEDNESDAY

Hot Dog & Bun
 Potato Chips
 Buttered Peas
 Cookies
 Milk

THURSDAY

Turkey in Gravy
 Mashed Potatoes
 Buttered Green Beans
 Cranberry Sauce
 Cookie
 Milk

FRIDAY

Hamburger on Bun
 Buttered Corn
 Potato Sticks
 Cookie
 Milk

Bread-butter and peanut butter available daily.

NOTICE

TO THE VOTERS OF

GREENLEAF TOWNSHIP GENERAL ELECTION

WILL BE HELD

TUESDAY, NOVEMBER 3

AT

TOWNSHIP HALL

Polls will open at 7 o'clock a. m. and will remain open until 8 o'clock p. m. said day of election.

CLARE BROWN

TOWNSHIP CLERK

NOTICE

TO THE VOTERS OF

NOVESTA TOWNSHIP GENERAL ELECTION

WILL BE HELD

TUESDAY, NOVEMBER 3

AT

Novesta Township Hall

Polls will open at 7 o'clock a. m. and will remain open until 8 o'clock p. m. said day of election.

HENRY ROCK

TOWNSHIP CLERK

NOTICE

TO THE VOTERS OF

EVERGREEN TOWNSHIP GENERAL ELECTION

WILL BE HELD

TUESDAY, NOVEMBER 3

AT

Shabbona Hall

Polls will open at 7 o'clock a. m. and will remain open until 8 o'clock p. m. said day of election.

ARLINGTON GRAY

TOWNSHIP CLERK

NOTICE

TO THE VOTERS OF

ELKLAND TOWNSHIP GENERAL ELECTION

WILL BE HELD

TUESDAY, NOVEMBER 3

AT

ELKLAND TOWNSHIP CULTURAL CENTER

Polls will open at 7 o'clock a. m. and will remain open until 8 o'clock p. m. said day of election.

R. M. HUNTER

TOWNSHIP CLERK

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

Lunch Wagon On The Grounds

Because of other business interests I will sell at public auction at the place located 4 miles north, 3 3/4 miles east of Kinde School on Stoddard Road on:

SATURDAY, OCTOBER 24

commencing at 11 a.m. sharp

- Case 400 tractor wide front
- Allis Chalmers WD tractor with loader
- Ford 8N tractor with 2 row bean puller, blade
- Case DC tractor
- Gleaner "E" self-propelled combine with 12 foot grain header, bean header, like new
- International 4 row beet and bean drill
- International 13 hole grain drill on rubber with power lift
- International 12 foot tandem disk, used one season
- Allis Chalmers 4 row rear mount cultivator, like new
- Case 3-14 inch bottom plow for 3 point hitch
- Oliver 16 foot harrows
- Case 3 section harrows
- New Idea horse manure spreader on rubber
- Oliver 7 foot mower
- Ford 7 foot mower for 3 point hitch
- International 4 bar side rake
- John Deere 4 bar side rake
- Massey Ferguson No. 3 baler, like new
- New Idea rubber tired wagon with good grain box
- New Idea rubber tired wagon with flat rack
- Sprayer for 3 point hitch
- Weeder
- International 8 foot disc
- International 2-14 inch bottom plow
- Field cultivator
- Horse bean puller
- 1953 Dodge truck with good grain box
- 1937 Dodge truck
- 1951 Chevrolet Impala car
- Jewelry wagon

MISCELLANEOUS

- Quantity of lumber
- Bean cooker with jacket
- Water tank
- Quantity of steel and wood fence posts
- Large assortment of International parts for International tractors
- Assortment of V-belts
- Air compressor
- 20th Century welder, new
- Welding table
- Grinder with motor
- Wheel barrow
- Drinking cups
- Surge milking machine
- Surge bucket

FEED

- 1500 bales of mixed hay, more or less
- 450 bales straw, more or less

PIGS

- Several feeder pigs

HOUSEHOLD GOODS

- 2 refrigerators
- Maytag wringer washer
- Pot belly stove
- Trash burner
- Some antique chairs and beds
- Set of wicker chairs
- Many other items too numerous to mention

Not Responsible For Accidents At Sale - All Sales Final

TERMS: Usual terms. For credit arrangements contact bank prior to day of sale.

CLERK: Port Austin State Bank

FRANK POLEGA, OWNER

AUCTIONEERS: Ira and David Osentoski

For Sale Dates Phone Collect Cass City 872-2352

NOTICE

TO THE VOTERS OF

ELMWOOD TOWNSHIP GENERAL ELECTION

WILL BE HELD

TUESDAY, NOVEMBER 3

AT

ELMWOOD TOWNSHIP HALL

Polls will open at 7 o'clock a. m. and will remain open until 8 o'clock p. m. said day of election.

HARLAN HOBART

TOWNSHIP CLERK

ERLA'S HICKORY SMOKED
HAMS
 59¢ lb.
 (WHOLE OR SHANK HALF)

ERLA'S HOMEMADE BULK
PORK SAUSAGE
 2 lbs. 95¢ or 49¢ lb.

QUANTITY RIGHTS RESERVED

SPECIALS GOOD THRU MONDAY, OCT. 26

FRESH HOMEMADE (KOSHER)
CORNERED BEEF
 79¢ lb.

ERLA'S HOMEMADE SLICED
DUTCH LOAF OR COOKED SALAMI
 69¢ lb.

ERLA'S HOMEMADE
 MILD SENSATION
SKINLESS FRANKS RING BOLOGNA LARGE BOLOGNA
 49¢ lb.

FRESH (WHOLE OR HALF)
PORK LOINS
 (SLICED FREE)
 59¢ lb.

TENDER AGED BEEF
RIB STEAKS
 89¢ lb.

ERLA'S HOMEMADE
OLD FASHION RING or STICK BOLOGNA
 69¢ lb.

ERLA'S HOMEMADE
BRAUNSCHWEIGER
 (CHUNK) 49¢ lb.

ERLA'S HOMEMADE
LIVER RINGS
 59¢ lb.

FRESH PORK
NECK BONES
 19¢ lb.

ERLA'S HOMEMADE SMOKED
POLISH SAUSAGE
 69¢ lb.

ERLA'S HICKORY SMOKED
SLAB BACON
 (CHUNK) 49¢ lb.

ERLA'S HICKORY SMOKED
SLICED BACON
 (RINDLESS) 59¢ lb.

- ERLA'S PRODUCE -
 TOKAY RED GRAPES LB. 25¢
 SIZE 24 HEAD LETTUCE head 25¢
 CELLO CARROTS 1-lb. pkg. 10¢
 U.S. NO. 1 MICHIGAN POTATOES 20 LB. BAG 75¢

Good Things to Eat at Prices that Make Sense

STAR-KIST
TUNA
 3 6 1/2-oz. cans \$1.00

REAL WHIP FROZEN Topping 11-oz. tub 33¢
 BLUE RIBBON Walnut Meats 1-lb. pkg. 99¢
 KRAFT Marshmallow Cream 7-oz. jar 23¢
 SUNSHINE KRISPY Crackers 2 1-lb. boxes 67¢
 JENO'S DOUBLE SIZE CHEESE Pizza 11 3/4-oz. pkg. 69¢
 VLASIC Sweet Butter Chips 2-lb. 14-oz. jar 69¢

BANQUET FROZEN
PUMPKIN PIE
 1-lb. 4-oz. pkg. 23¢

SUN-RAE
BLEACH
 Gal. Jug 39¢

DEL MONTE CATSUP 4 14-oz. btl. 88¢
 SWANSDOWN CAKE MIXES 1-lb. 2-oz. box 25¢
 JOY LIQUID DISH SOAP 1-lb. 6-oz. btl. 45¢
 LADY KAY WHITE BREAD 4 1-lb. 4-oz. loaf 89¢
 CHEF CHOICE Krinkle or Straight FRENCH FRIES 2-lb. bag 33¢
 ROYAL GELATIN 3-oz. pkg. 6¢
 PILLSBURY Buttermilk & Country Style BISCUITS 8-oz. tube 11¢
 TRUEWORTH APPLESAUCE 3 1-lb. 9-oz. jar \$1

DEL MONTE PUMPKIN 4 1-lb. 12-oz. can 88¢
 PETER PAN SMOOTH PEANUT BUTTER 3-lb. jar \$1.33

SCHAFFERS BROWN & SERVE ROLLS 12-ct. pkg. 33¢
 DRIVE DETERGENT 5-lb. 4-oz. box \$1.19
 SANI SEAL CHIP DIP 8-oz. ctn. 25¢
 SWEET CIDER 1-Gal. jug 89¢
 McDONALD PREMIUM ICE CREAM 1/2-Gal. 79¢
 BETTY CROCKER BROWNIES 1-lb. 6-oz. box 49¢
 BROOKS CHILI BEANS 6 15-oz. can \$1
 BLUE BONNET OLEO 3 1-lb. pkgs. 79¢

WCTU meets with Mrs. Toner

Mrs. Edith Toner was hostess Thursday, Oct. 15, for the Evergreen Women's Christian Temperance Union. Twelve were present.

Mrs. Leveret Barnes on the topic, "Remember Thy Creator in the Days of Thy Youth." There was a reading, "Our Child" and "The Christian's Golden Crown of Indian Summer for the Aged: the promises that never fail."

A harvest potluck dinner will be held at the next meeting, Nov. 12. The ladies' husbands are invited to attend. Mrs. Toner served lunch.

Degrees conferred at lodge meeting

A special meeting of Tyler Lodge No. 317 F & AM was held Saturday evening in the local Masonic temple. Sixty-eight enjoyed a turkey dinner preceding the meeting, during which Jack Stahlbaum and Tom Cybulski received the degree of master Mason.

Highlighting the meeting was presentation of certificates for long standing memberships. Four members have 40-year memberships in the Order, Frank Havens, Durward Heron, Herbert Ludlow and Frank Reid.

M. LaGina, 93 dies in Caro

Matthew LaGina, 93, succumbed Sunday, Oct. 18, at the Tuscola Medical Care Facility, Caro, following a lengthy illness.

Funeral services were held Wednesday morning in St. Agatha Catholic Church, Gagetown, and burial was in the church cemetery.

Born in Austria, Feb. 2, 1877, he came from Minnesota in 1930 to Columbia township, where he farmed.

His wife, whom he married in 1909 in Minnesota, died in 1955.

Seven children survive him. They are a son, John LaGina of Unionville, and six daughters, Mrs. Joseph (Olga) Kamrad, Mrs. Wilfred (Dorothy) Bedore and Miss Ruby LaGina, all of Unionville, Mrs. George (Mildred) Glaser of Detroit and Mrs. John Shimrock and Mrs. James (Jennie) Postlo, both of Cleveland.

Also surviving are a sister in Wisconsin and two brothers in Austria, 14 grandchildren and 29 great-grandchildren.

Hunter Funeral Home, Gagetown, were in charge of arrangements.

Past mistakes can become guideposts for the future.

ONE IN A MILLION One of the many wonders of the world is a man who gets a lot of money without letting a lot of money get him.

SEVERAL MEMBERS of Tyler Lodge No. 317 F & AM were feted for long-time membership Saturday night at a meeting in the Masonic Temple in Cass City. Presented certificates by Secretary Clarence Merchant were, from left to right: Stanley Muntz, 50 years; the Rev. Melvin R. Vender, 50 years; Herbert Ludlow, 40 years; Worshipful Master Robert M. Hunter Jr.; John West, 50 years; Frank Havens, 40 years. Others honored, but not present, were: Durward Heron, Pearl Fleming, Detroit; M. D. Hartt, Frank Reid, Charles Mudge, George Copland, William Little, Florida, Arthur Walker, Ypsilanti, and Arthur Little.

Gagetown Area News

Miss Rosalia Mall

Phone 665-2562

Mrs. Belle McFarland of Quanticasse spent Wednesday with Mr. and Mrs. Harry Densmore. Following dinner at a restaurant, they were afternoon visitors at the home of Mr. and Mrs. John Konkle in Sebawaing.

Miss Mary Ann Tenzer and a girl friend arrived home Friday after a week's visit with a friend in Kansas. They made the trip by plane.

Tim Rabideau completed a two year course at the Institute of Barbers and will be employed in Yale after his State Board examination.

Mrs. Roy LaFave was admitted to Hills and Dales Hospital in Cass City and had surgery Wednesday.

Mr. and Mrs. William Bogard, Tracy and Philip of Rochester spent Saturday and Sunday with her parents, Mr. and Mrs. Harlan Hobart.

Mr. and Mrs. Lawrence Salgat had as guests during the week, Mr. and Mrs. Harry Wilson of Port Huron, Monday until Wednesday; Mr. and Mrs. Frank Salgat, Jennifer and John of Ann Arbor, from Wednesday until Saturday, and their daughter, Mr. and Mrs. Richard Chepko, Marlene and Paul of Detroit, the last of the week. Mr. and Mrs. Garry Hoffman were Sunday evening guests.

Craig Hoffman, nine, arrived home from St. Joseph's Hospital, Pontiac, for a few days, where he received treatment for ear trouble.

Mrs. Mabel Jickling of Cass City and Mr. and Mrs. James Ellicotte and John Mackichan of Denfield, Ontario, spent from Wednesday until Saturday with Mrs. Mose Karr and were Sunday dinner guests of Mr. and Mrs. Leonard Karr and boys.

Rev. Fr. Joseph Friske, pastor of St. Agatha church, Gagetown, who was priest here for three and a half years and who said his last mass here Sunday, Oct. 18, has been assigned as pastor of St. Paul the Apostle Church, Rhaca. Rev. Fr. Donald Christenson, who was pastor of St. Patrick's church, Crosswell, has been assigned as pastor of the Gagetown church.

Mrs. Elery Sontag, accompanied by her sister, Mrs. Aloysius Goslin, and daughters, Virginia and Sharon, of Unionville, attended a pink and blue shower for their niece, Mrs. Raymond Stein, at the home of Mrs. Donald King at Mt. Morris Sunday afternoon. Others from this area attending were Mrs. Elmer Shope and children, Mrs. Morris Sontag of Owendale, Mrs. Sanford Powell, Mrs. Roy Powell, Mrs. Aaron Anthes and Mrs. Paul Izydorek, all of Cass City, and Mrs. Bernard King and daughter Ann of Pigeon. Games were played and a buffet luncheon served.

Ray, Weiler of Detroit spent from Saturday through Monday with his niece, Mr. and Mrs. Elery Sontag, and also visited Tony Repshinska.

Mr. and Mrs. William C. Lubaczewski entertained at a dinner in their home to announce the engagement of their daughter, Dianne, to Lawrence M. Milazzo, son of Mr. and Mrs. Tony Milazzo of Downers Grove, Ill. Guests attending included Mr. and Mrs. Tony Milazzo, Mrs. Fannie Alonge and Mr. and Mrs. Greg Kolacinski, all of Chicago, Darlene Schreder, Rod MacDonalder and Mr. and Mrs. Len Lubaczewski and son of Saginaw, Mr. and Mrs. Syl Lubaczewski, Mr. and Mrs. Stan Gucwa and daughter and Mr. and Mrs. Cas Lubaczewski Jr. and daughter of Caro, Mrs. Martha Lubaczewski, Mr. and Mrs. Casimer Lubaczewski and Mr. and Mrs. Jack Hercliff and son of Cass City.

Sixteen Girl Scouts and drivers of Gagetown attended the Holiday Ice Revue Oct. 16 in Flint.

Mr. and Mrs. William Ashmore attended the installation of officers Saturday night of the Iosco Chapter OES, Mr. Ashmore's brother and wife, Mr. and Mrs. Justus Ashmore, were installed worthy patron and worthy matron. Sunday they visited their daughter, Mr. and Mrs. Richard Schutte and family at Whittemore. Mrs. Floy Roton and family are living at present with her parents, Mr. and Mrs. Ashmore.

Mrs. M. Gilbirds

Mrs. Mary A. Gilbirds, 84, died Sunday, Oct. 18, in Sanilac County Medical Care Facility, Sandusky.

Daughter of the late Emil and Agnes Karl, Mrs. Gilbirds was born April 5, 1886, in Argyle.

She and Charles Gilbirds were married Jan. 15, 1915, and they farmed in Austin township. Her husband died March 2, 1967.

Mrs. Gilbirds was a member of Ladies Altar Society of St. Ignatius Catholic Church, Frieburg.

She is survived by a foster son, Karl Gilbirds of Port Huron; a foster daughter, Mrs. Flossie Brown of Lapeer, and three sisters, Mrs. Margaret Ellis of Cleveland, Mrs. Josephine Fitch of Sandusky and Mrs. Caroline Mardin of Utica.

Funeral services were conducted Wednesday in St. Ignatius Catholic Church, Rev. G. Gumbleton officiated. Burial was in the church cemetery.

Advertisements for BAD AXE THEATRE and THE SIGILIAN GLAN.

CASS City SAT. & SUN. MATINEES

FRI.-SAT. EVE. 7:30 & 10:00 SATURDAY MATINEE AT 2:00 SUNDAY 5:00 & 7:30 AT REGULAR LOW PRICES! ADULTS \$1.25 CHILDREN 50¢

PAINT YOUR WAGON advertisement featuring Lee Marvin, Clint Eastwood, and Jean Seberg.

Advertisements for Caro Drive-In Theatre and Strand Theatre.

1970 SPECIAL FALL FEEDER CATTLE SALE! MICHIGAN LIVESTOCK AUCTION EXCHANGE CASS CITY, MICHIGAN

WOODSTOCK advertisement featuring the film by Michael Wadleigh.

CARO DRIVE-IN THEATRE advertisement for Clint Eastwood's 'A Fistful of Dollars'.

STRAND THEATRE advertisement for the film 'WOODSTOCK'.

Helping You — Keeps Us Growing

IT'S AN EXTRA THAT COMES WITH EVERY POLICY FROM

HARRIS-HAMPSHIRE INS. AGENCY

Phone 872-2683 Cass City

Advertise It In The Chronicle.

NEWS FROM District Court

James Ronald Messingale of Cass City in the village of Cass City was ticketed by Police Chief Gene Wilson for excessive noise (tires). He paid fine and costs of \$15.

Joseph Stanczak of Snover in Juniata township was ticketed

Formal Wear **RYAN'S** Men's Wear and Formal Wear Rental Phone 872-3431

for speeding 80 mph in an allowed 55 mile zone. He paid fine and costs of \$50.

James Russell Johnson of Cass City in Elkland township was ticketed for disregarding a stop sign. He paid fine and costs of \$15.

Adolph Mozdzen of Deford in Novesta township was ticketed by Deputy Sheriff Paul Mege for being perked in a roadway. He paid fine and costs of \$10.

Success is the total of many little things well done.

Bradys to appear at Baptist Church

The musical Brady family from Coleman, Mich., will be featured at the First Baptist church Sunday morning, Oct. 25.

Rev. C. C. Brady is an evangelist and will address the combined adult Sunday School classes and present the morning worship sermon.

Mrs. Brady will be in charge of the primary department of the Sunday School and the family will present special music during the services.

The Brady family has been featured on a gospel record entitled "Come A Little Closer."

BETTER HEALTH

Children can have high blood pressure

BY DR. WALTER C. ALVAREZ

About 1918, in San Francisco, I was asked by the doctors of the draft board to examine a large group of young men who had evaded the draft. I soon discovered that a high percentage of them had hypertension (high blood pressure, a rare finding for youngsters) and were not in good health. That seemed to be at least one reason why they had evad-

ed the draft. The fact that such young men were suffering from a disease that we doctors had assumed came only with old age surprised me, and I became interested in finding out whether high blood pressure was generally more common in young people than we thought. To make this kind of study, I needed to find out what the blood pressure was for a large number of young people who were considered normally healthy. To do this, I bought blood-pressure measuring devices for a number of the physical education teachers in the schools of San Francisco and taught them how to take the blood pressure of their students. Soon they were reporting to me that they were finding a number of school children with definite hypertension. One lad with a systolic pressure of 180 mms. (the normal was perhaps 110) had a father with a marked hypertension. This led me to wonder whether a tendency to high blood pressure was hereditary.

For many years after that, from 1919 to 1927, I tried to find someone to help me to breed hypertension into and out of two varieties of rats. I wanted to study the disease in rats because if I could show that it was decidedly hereditary in rats, I would strengthen my idea that it is often hereditary in man. Unfortunately, I was not able to persuade anyone to start the necessary study.

Accordingly, I am pleased to find in a July, 1970 issue of Medical World News, a report by Dr. R. A. Love, Upton, New York, that at last, such work has been done with the results I expected from my studies years ago. That is, that one strain of rats is genetically predisposed to the development of hypertension after having been given certain treatments such as the adding of salt to the diet or the giving of hormones, or manipulating the kidneys, and another strain of rats is resistant to high blood pressure when given the same treatments.

What this means to human beings is that when a father has high blood pressure, his son should be aware that he may have a tendency also to develop the disease and should start early in his life living in such a way as to cut down on his chances of developing high blood pressure. I have found hypertension to be hereditary among many of my patients.

There is a National Foundation for Sudden Infant Death, Inc., at 1501 Broadway, New York, N. Y. 10036.

Dr. Alvarez discusses the symptoms, treatments and accompanying phenomenon of high blood pressure in his booklet, "High Blood Pressure," which can be yours by simply sending 25 cents and a stamped, self-addressed envelope along with your request for the booklet to Dr. Walter C. Alvarez, Dept. CCC, Box 957, Des Moines, Iowa 50304.

Kaye D'Arcy student teaching

Kaye D'Arcy, daughter of Mr. and Mrs. Lee D'Arcy, of Kingstons, is one of nine Bethel College students who are doing student teaching at the beginning of the fall semester of the 1970-71 school year, according to the director of the education division.

Miss D'Arcy is teaching second grade at Oliver School, South Bend, Ind. She will complete the requirements for a B. A. in Elementary Education this year.

Advertise it in The Chronicle

ORDER OF PUBLICATION GENERAL

State of Michigan File #19293

Probate Court for the County of Tuscola, Estate of Jean Louis Corkins, deceased.

It is ordered that on November 19, 1970, at 9:30 a.m., in the Probate Courtroom in the Village of Caro, Michigan a hearing be held on the petition of F. B. Auten, administrator, praying for the allowance of his final account.

Publication and service shall be made as provided by Statute and Court Rule.

Dated: October 14, 1970. M. C. Ransford Attorney for estate Caro, Michigan

C. Bates Wills Judge of Probate

A true copy. Beatrice P. Berry Register of Probate

SUDDEN INFANT DEATH SYNDROME

As I have said here before, there is a peculiar disease which every year in the United States kills from 10,000 to 15,000 infants. I just received a folder of facts about this terrible and heartbreaking disease. The doctors at the Children's Orthopedic Hospital and Medical Center in Seattle, Wash. have been doing good research on this subject for some time.

A curious fact is that this is a disease that seldom occurs before the first few weeks and seldom after the first few months of life. So far, no way has been found of foreseeing the coming of the disease, or of preventing it. The important point that the writers of this booklet feel is that it is not due to suffocation or aspiration or regurgitation. Sometimes, the infant may seem to have had a cold, but in many cases, the child has been entirely happy prior to his sudden death.

Parents should feel easier to know that experts feel there is no suffering for the child, and death occurs within seconds, usually during sleep. The very important point is

Schneeberger's Anniversary SALE

FREE PRIZES

These Huron County 4-H'ers took home prizes.

Many, many more prizes available if you can top the pumpkins or gourds grown by Russ Schneeberger

FREE!

RCA Radio or 17 piece Stainless Steel Cutlery Set with purchase of RCA TV or Appliance

AND THE DEALS ARE GREAT!

NO PAYMENTS UNTIL FEBRUARY 4, 1971

FREE DOOR PRIZES

COME IN AND REGISTER. NO PURCHASE NECESSARY.

1. Lane Cedar Chest
2. RCA Radio AM & FM
3. Lamp

DRAWING OCT. 31

FEATURES THE FORGETTABLE OVEN

Whirlpool

30" ELECTRIC RANGE with self-cleaning OVEN

You'll never mess with a dirty oven again!

Here's the range that talks your language . . . CLEANABILITY. Even the grimeiest oven is cleaned like new . . . automatically. Makes the greasiest spatters and stubborn baked-on foods disappear. All that's left is a trace of ash that whisks away in seconds. Forget the drudgery of oven cleaning for good. This new Whirlpool also cooks oven meals automatically. Come see and compare this great range value.

Model RVE 337

INSTANT CREDIT

PRICED SO LOW WE ARE NOT ALLOWED TO ADVERTISE IT!

WE SERVICE WHAT WE SELL!

OPEN ALL DAY SATURDAY

TV APPLIANCES FURNITURE

Schneeberger's

Phone: 872-2696

Cass City

HOUSEHOLD & ANTIQUE AUCTION

To settle the O. S. Goertsen Estate, public auction will be held at the farm located 4 miles east, 3/4 mile north of Cass City on Van Dyke Road on

SATURDAY, OCTOBER 24

At 1 o'clock

Several fine pieces of furniture including bed room suite, stove, refrigerator, etc.

Small tools Many antiques including clocks, churns, dishes, etc.

TERMS: CASH AUCTIONEER: Lorn Hillaker Phone 872-3019 Cass City

Be An In-The-Know Hunter

1. KNOW YOUR GUN-GIVE IT A COMPLETE SAFETY CHECK, MAKING SURE ITS CLEAN AND IN TOP SHOOTING ORDER, BEFORE YOU GO AFIELD.

2. KNOW YOUR HUNTING PARTNER-PICK OUT A HUNTING BUDDY WHO SHARES YOUR COMMON SENSE FOR ALWAYS PLAYING IT SAFE AND FOR BEING A GOOD SPORT IN OBSERVING MICHIGAN'S HUNTING RULES. ITS NOT COOL TO BE A HOT-SHOT HUNTER.

3. KNOW YOUR TARGET-NEVER DRAW AIM OR RELEASE THAT SAFETY UNTIL YOU'RE ABSOLUTELY SURE THAT YOUR TARGET IS FAIR. GAME. HELP KEEP YOURSELF FROM BEING SOME OTHER HUNTERS MISTAKE BY WEARING BRIGHT CLOTHING, SUCH AS HUNTERS' ORANGE.

The points above are aimed specifically at young hunters but, of course, they are also important things for seasoned sportsmen to remember. Youths have already been wounded by several small game hunting accidents in northern Michigan this season because they didn't know their weapons or their targets. Those mishaps underscore the need for youths from 12 through 16 to gain more accident-preventing know-how under Michigan's new mandatory program of hunter safety training which has been mobilized statewide by the Department of Natural Resources.

SAVE TIME—SAVE MONEY USE WANT ADS THE CASS CITY CHRONICLE

AROUND THE FARM Bumper corn crop brings elevator lines BY DON KEBLER

Last week I witnessed something I heretofore hardly believed possible in Tuscola county.

I saw trucks and wagons loaded with ear and shelled corn lined up at one of our large county elevators. There must have been at least thirty vehicles all told.

There were three reasons for this line-up. A break in the harvest weather sent many harvesters into the fields at once, delays in moving grain from full storages and, an increased acreage in corn this year.

I have not witnessed this spectacle since leaving Illinois in 1955 to join Tuscola County's Extension staff. I liked what I saw for several reasons.

There are other reasons for liking what I saw.

Increased corn acreage helps to reduce bean acreage. This could have some real advantages in helping to control total bean production to consumption. The production of more corn could give many acres of bean land a rest and, a chance to reduce bean disease organisms in infested soils.

It proved to me and many others that Tuscola county need not take a back seat in its ability to produce good corn crops. It proved that corn has a real place and an economic role in Tuscola county agriculture. It proved that many cash grain producers who have not raised corn for years can adjust their crop rotations and labor use to include corn production in their operation. It proved that corn can be a highly competitive economic cash crop for Tuscola county farmers.

Tuscola county is strategically located for nearby corn use markets. For the past three

years Tuscola county corn has been purchased by dairy, beef, hog and poultry operations in Huron, Sanilac, Tuscola, Genesee and Lapeer counties.

Corn in a rotation certainly will increase soil organic matter levels, improve soil structure, tilth and drainage. Corn in a rotation gives us a real chance to accomplish a longer range weed control program more successfully.

Beef and hog feeding operations have expanded in Huron, Tuscola and Sanilac counties. Poultry operations have expanded in Tuscola and Huron counties to the place where Huron ranks first and Tuscola county third in the number of laying hens per county in Michigan.

I think all farmers able to produce high return corn crops can agree to these advantages regardless of whatever disadvantages there may be.

EDITOR'S CORNER

Continued from page one

dents into an already overburdened school system.

Right now I lean towards taking the risk and voting "yes", but I'm not firmly convinced this is the wisest course.

The way the amendment is written, the voter does not have a true choice.

It's a question of choosing between two extremes when, I suspect, a majority would join me and vote emphatically to retain the middle of the road course if this alternative were available.

The honesty of a man's cries for justice is proven by his attitude toward others.

MRS. MONA PHILLIPS HAPPY IN JOB

Continued from page one

Cass City for three years now and is happy about the whole thing. Her work day starts at 6 a.m. and is over at 2 p.m.

Everyday she sees that she gets to help prepare the hot dish and then fills in with the remainder of the 6-woman staff where needed.

Without our modern pressure cookers, big steam tables and spacious sinks, we couldn't manage to serve the meals we do, Mrs. Phillips explained.

We cook turkeys in our steam kettles in about two hours, and we can cook enough birds for all the children at one time, she said.

And turkey or chicken with mashed potatoes rank high on the preferred list of the students. Right under barbecues, hamburgs, and hot dogs.

On the days these items are featured, upwards of 900 students eat noon-day lunch. But when the kids' no-nos are offered...tuna casseroles, egg salad sandwiches or potato salad...attendance drops off as much as a couple of hundred students.

What happens, Mrs. Phillips says, is that the students turn to the canteens for prepared sandwiches rather than eat what the school menu offers.

Mrs. Phillips says proudly that except for hot dogs, hamburgs and barbecues for which seconds are paid, the children can eat as much as they want.

While complaints about the hot lunch program persist, the administration generally agrees that they are less than they were.

Besides Mrs. Phillips' talent as a cook it probably stems from the attention she devotes to the job.

Her husband died 10 years ago and her only daughter, Mrs. Tom (Alice) Ellis, lives in East Lansing.

That leaves Mrs. Phillips lots of time to think about menus, about cooking, about ways of pleasing her "wonderful kids" at lunch time. She uses it well.

Michigan Mirror

Research firm recommends higher state income tax

A private research firm took a long look at state government's financial condition and came to the conclusion the state has "overloaded the circuits."

It further concludes that the only way out of the current situation is a hefty tax increase. "About the only solution available next year, short of employing the untried concept of reducing costs and putting the lid on spending, will be to insert larger capacity fuses--higher income tax rates," the report by the Citizens Research Council said.

The council's annual budget report said the state's \$1.7 billion spending level authorized for fiscal 1970-71 will eat up nearly all of the budget surplus on hand at the close of the last fiscal year.

"Appropriations for fiscal year 1971 outstrip expected income and nearly consume the estimated \$63.7 million surplus of June 30," the report said. "Assuming revenue estimates hold up, fiscal year 1971 would

close with a cumulative surplus of just under \$2 million."

The report said a \$2 million surplus comes "too close for comfort" by barely complying with a constitutional mandate that annual appropriations must not exceed available resources. And it says a "deteriorating budgetary outlook" puts even that much of a surplus in question, since actual tax collections for fiscal 1970 fell \$26.4 million below original estimates.

Other factors which the council feels foreshadow an income tax hike are:

--State spending leaped 87 per cent, or \$701 million, in the fiscal period 1967 to 1971 and increased concentration on such new programs as drug, crime and pollution control are likely to accelerate the spending spiral.

--New features built into state school aid bills increasing available funds for construction, vocational education, transport-

ation and per pupil grants could increase state payments to local districts by \$280 million in fiscal 1972. If the Legislature moves to replace local school property taxes with a statewide levy it could cost the state anywhere from \$200 million to \$480 million per year extra.

WOMEN WIN ANOTHER

The women's lib movement scored a victory of sorts recently in the Michigan courts. A woman attorney from Detroit, Miss Sue Weisenfeld, secured a letter from Supreme Court Chief Justice Thomas Brennan saying it's okay with him if women lawyers wear pants suits in court.

Miss Weisenfeld had written to Brennan asking his opinion of pants suits and asking him, in his capacity as chief justice, to write an "official letter" on the matter.

Brennan replied: "I find nothing inappropriate about trouser suits for women lawyers appearing in the Supreme Court or any other court in the state. They have achieved wide acceptance among women of good taste in both business and social circles, and would not in these times be looked upon as mere sportswear."

The chief justice added some words of praise for Miss Weisenfeld's approach.

She had said, "I realize that I could proceed on the assumption that I have the right to wear what I consider appropriate, but if possible I prefer to avoid either argument or embarrassment."

Replied Brennan: "Your thoughtful and respectful letter is an example of the kind of concern for courtroom decorum which all lawyers should have, and you should be commended for your good judgement and discretion."

ONE FOR THE ROAD You can't believe eye stinging smog By Dan Marlowe

Los Angeles, California: I hadn't been in Los Angeles since 1957 until last week. The change is unbelievable, and most of the change can be attributed to one word: smog. I've been reading about Los Angeles smog, as you've been reading about Los Angeles smog, but no amount of reading prepares one adequately for the reality.

For the entire six days I visited the city and its suburbs visibility averaged only one mile. The smog is an eye-stinging, low-lying combination of pollutants which blankets the area. It's no accident that the legislation aimed at forcing the automotive industry to control car emissions by 1975 first originated in the Los Angeles City Council.

Los Angeles probably has the highest density in the world of the two smog-producing primary factors; industry and automobiles. Off-shore producing oil wells add to on-shore processing plants' pollutants contribution. But the prime factor is undoubtedly that California beast of all burden, the automobile.

There is a very good reason for this. Driving from border to border of the Los Angeles city area, one can travel 44 miles. Workers pour into downtown Los Angeles to work each day in much the same manner they do in New York's Manhattan, but with this major difference: in New York public transportation carries a large share of these workers. Not so in Los Angeles. Public transportation in Los Angeles is perhaps the poorest in any major city. Distances to be covered are only one reason for this unpleasant truth. A bus trip from city limit to city limit in parts of the city can take close to half a day. To get to work on time, the worker drives his car, and that brings us to the second of Los Angeles' principal artifacts, the freeways.

Like the smog, the freeways are much maligned, but Los Angeles couldn't function without them. The concentration of automobiles upon them during the hours from 7:00 to 9:00 a.m. and 3:30 to 6:00 p.m. is fantastic. The newer freeways are 8-lane, four in each direction, and even then traffic crawls along bumper-to-bumper on highways with a 65 mph posted speed limit.

The freeways funnel the workers cross-town to their jobs, avoiding taxing municipal arteries until the worker is only blocks away from the job. The concentration of traffic on the freeways in the mornings, in particular, results (in certain temperature - humidity combinations) in a visible combined emission which envelops the city.

Los Angeles is caught in a vicious circle: automobiles create smog, but without automobiles Los Angeles would wither.

The strongest impression that remained with me after my visit is that if anything ever happened to the freeways, Los Angeles would slowly grind to a halt.

lic transportation in Los Angeles is perhaps the poorest in any major city. Distances to be covered are only one reason for this unpleasant truth. A bus trip from city limit to city limit in parts of the city can take close to half a day. To get to work on time, the worker drives his car, and that brings us to the second of Los Angeles' principal artifacts, the freeways.

Like the smog, the freeways are much maligned, but Los Angeles couldn't function without them. The concentration of automobiles upon them during the hours from 7:00 to 9:00 a.m. and 3:30 to 6:00 p.m. is fantastic. The newer freeways are 8-lane, four in each direction, and even then traffic crawls along bumper-to-bumper on highways with a 65 mph posted speed limit.

The freeways funnel the workers cross-town to their jobs, avoiding taxing municipal arteries until the worker is only blocks away from the job. The concentration of traffic on the freeways in the mornings, in particular, results (in certain temperature - humidity combinations) in a visible combined emission which envelops the city.

Los Angeles is caught in a vicious circle: automobiles create smog, but without automobiles Los Angeles would wither.

The strongest impression that remained with me after my visit is that if anything ever happened to the freeways, Los Angeles would slowly grind to a halt.

ADULT EDUCATION CLASSES ENROLL NOW AT CASS CITY

PERSONAL TYPING - Instructor Mr. Woody. Learn the keyboard by the touch method. Progress at your own rate. Practical use. Monday, 7:30-9:30, Room 101, 9 week session, fee \$8.75.

BOOKKEEPING I - Instructor Mr. Carroll. Learn the basics of simple bookkeeping through the presentation and study of journals and the use of various kinds of ledgers. All types of transactions and financial reports of a proprietor are made. A good course for either the homemaker or potential employee. Tuesday, 7:00-9:00, Room 102, 9 week session, fee \$8.75.

RECREATION FOR MEN - Instructor Mr. Philbin. This class will stress team sports which will include volleyball, basketball, and badminton. Weightlifting instruction will be provided. A good opportunity for the guys to lose some of their midriff bulge. Tuesday, 7:30-9:30, Gym, 9 week session, fee \$8.75.

DRAFTING I - Instructor Mr. Dillon. This will be a basic drawing course covering the following areas: sketching, orthographic drawing, shop process, sections, auxiliaries, threads, developments, isometrics, and obliques. Wednesday, 6:30-9:00, Room 104, 7 week session, fee \$8.75.

ART-CERAMICS - Instructor Mrs. Wallace. Oil, pinch, and slab methods of ceramic construction. Also an introduction in the use of a potter's wheel. Thursday, 7:00-9:00, Room 107, 9 week session, fee \$12.00. Fee includes materials.

RECREATION FOR WOMEN - Instructor Miss Specht. This class will include volleyball, basketball, badminton, sitting up exercises, and TOPS. (take off pounds sensibly) Thursday, 7:30-9:30, Gym, 9 week session, fee \$8.75.

MODERN MATH - Instructor Mr. Pakonen. Understanding of concepts. Work with sets, symbols, modern notation. Monday, 7:00-9:00, Room 204, 9 week session, fee \$8.75.

BISHOP SEWING I - Instructor Mrs. Karen Parsell. The Bishop Method of Clothing Construction classes are for those who want to learn modern methods of sewing quickly, with professional results. Instruction in all classes is by demonstration, the teacher making the garment to be taught, along with the class. Bishop I - a torn project is the first learning experience, and everyone makes a housecoat. A zipper kit, made in class, teaches the four basic steps necessary to apply this type of closing to any garment. Please do not enroll unless you have access to a sewing machine for homework. (Class size limited). Monday, 6:30-9:30, Room 108, 7 week session, fee \$15.00. An additional course may be offered Tuesday nights if demand warrants it.

HUNTER'S CALENDAR FOR '70-'71

OCT. 25 Mink hunting opens in Zone 1 at 8 a.m., EST.

OCT. 30 End of goose hunting in Seney Goose Management Area.

NOV. 1 Quail become legal targets in 21 counties of Zone 3. **Period begins for taking 2 bonus scaps daily throughout state. **Badger season begins statewide.

NOV. 3 Jacksnipe hunting ends statewide.

NOV. 5 Close of early bear gun season in Zone 1.

NOV. 10 Pheasant hunting ends in Zones 2 and 3. **Final day for hunting squirrels statewide. **Close of experimental quail season at Rose Lake Wildlife Research Area. **Mink come under gun in Zone 2 starting at 8 a.m., EST.

NOV. 14 Woodcock hunting ends statewide. **Action on ruffed grouse closes for year in Zone 1 and is temporarily suspended in Zones 2 and 3. **Archery deer season suspended statewide until Dec.

1 with bow-hunting closing on bears in Zone 1. **Experimental archery deer season also suspended on Beaver and Garden Islands where action closes for year on South Fox Island. **Goose hunting closes in Allegan County and the Saginaw County Goose Management Area.

NOV. 15 Firearm deer season opens statewide. **Bears fair game during that season.

NOV. 20 Limited quail season comes to a halt in 21 counties of Zone 3.

NOV. 25 Mink hunting begins in Zone 3 at 8 a.m., EST.

NOV. 30 Close of firearm deer season and wrap-up of action on geese, ducks, coos, rails, and gallinules statewide. **Also final day for bear hunting with guns in Zone 1. **Experimental firearm deer hunt ends on Beaver and Garden Islands, but continues on South Fox Island.

DEC. 1 Archery deer season resumes statewide, including on Beaver and Garden Islands where action closes under experimental regulations. **Ruffed grouse hunting picks up again in Zones 2 and 3.

DEC. 31 Finale of archery deer hunting statewide and ruffed grouse season in Zones 2 and 3. **Last day for experimental archery deer hunt on Beaver and Garden Islands and test gun season on deer on South Fox Island. **Mink hunting ends in Zone 1.

JAN. 1 Bobcat hunting starts in Emmet, Cheboygan, Presque Isle, Charlevoix, Antrim, Otsego, Montmorency, and Alpena counties of Zone 2.

JAN. 15 Mink hunting ends in Zone 2.

JAN. 31 Raccoon and badger hunting closes statewide. **Action ends on woodchucks in Zones 2 and 3, and mink hunting comes to a halt in Zone 3.

FEB. 28 End of bobcat season in Zone 2.

MARCH 1 Finale of rabbit season in Zones 2 and 3.

MARCH 31 End of rabbit season in Zone 1.

Call 872-2655 or register in person

at Cass City High School

Room 203 - Thursday, Oct. 22 from 7-9 p.m.

NOTE: IF YOU WOULD LIKE TO SEE A PARTICULAR COURSE OFFERED CALL OR MAIL IN YOUR SUGGESTIONS.

WSC hears Indian problem traced

Mrs. John Zinnecker presented a program tracing the history of the North American Indian at the regular meeting of the Woman's Study Club Tuesday, Oct. 13, at the home of Mrs. Ernest Croft.

She traced the Indians' origin from their migration across the Bering Straits from Siberia to Alaska.

She said that Indians developed a great civilization with homes built suitable for their environment. The Incas of Peru developed a kingdom of 6 million persons.

She pointed out that the Indians are the most mistreated of minority groups and still are attempting to get the money owed them from the white man.

In the business session, Mrs. Raymond McCullough and Mrs. Donald McAleer were appointed delegates to the East Central district at St. Clair.

Members were asked to aid in moving books at the library.

Tuscola County's Board of Commissioners launched into their month of October financial sessions at the end of last week with some committee meetings and at least one committee of the whole meeting this week. The board handled routine matters last Tuesday and Wednesday and broke into groups Thursday and Friday with the salary and employee relations committee of Edward Golding of Cass City, Donald Graf of Columbia Township and Floyd

Ducker of Mayville concentrating on the knotty problem of salaries for 1971. They met with representatives of the employee association who are asking for a substantial increase. Charles Woodcock of Vassar and John Loomis of Arbel Township are going over the department budgets for the coming year. Theoretically all of the answers to financial questions must be settled and action completed before the month of October ends. Earlier in the week the board of commissioners took several actions:

They renamed Kenneth Priestly of Vassar to a five-year term on the County Library Board. Named Grover Laurie of Gagetown to a six-year term on the road commission. Named Lambert Althaver of Cass City, Ervin Dean of Millington and Ralph Hartman of Caro to new terms of 3-years each on the county planning commission. The board of commissioners referred to their financial committee the requests of the planning commission and the soil

conservation department to be included in the county 1971 budget and they approved payment of \$500 to the soil conservation department for the past year. Former Cass City resident and present Indianfields township commissioner William Tuckey will attend the Michigan employees retirement system meeting in Traverse City this fall and Charles Woodcock of Vassar will attend the East Central Tourist Association Meeting in Frankenthum Oct. 22 with the board allocating \$420 into the tourist association.

It's Credit Union week

Local members of the Cass City Federal Credit Union this week called attention to the state-wide observance of credit union week.

In Cass City the non-profit organization provides a service for members by furnishing loans and providing a place for

member investment, local sponsors say. The local credit unit is an offshoot of a credit union started at General Cable. Authorities stress that the unit is now no longer restricted to Cable employees. It is open to any qualified person, they said.

TOM'S GLASS SERVICE
AUTO - HOME COMMERCIAL
Reese 868-4972

THE WORLD GOD MADE

Teach them the wonder of its foliage, the panorama of its seasons, the mystery of ever-renewing life.

Teach them the world God made.

But teach them, too, the God who made the world . . . the majesty of His Power, the purity of His Holiness . . . the tenderness of His Love.

Teach them the Christ through Whom our Creator revealed His heart to mankind.

There is no greater tragedy than to cherish a book, but not understand its Author.

Sunday John 1:1-10 Monday Acts 1:1-10 Tuesday Acts 1:11-17 Wednesday I Corinthians 1:1-17 Thursday I Corinthians 1:18-28 Friday I Corinthians 2:1-16 Saturday II Corinthians 1:1-7

Letters to Editor

School district taxpayer says to try thinking

Mr. Editor:

In response to "Parents convinced children deserve seat on school bus."

I would like to point out that the "parents" want transportation.

Ag conference set in Caro

Governor William G. Milliken announced an agricultural conference to be held in Caro at the Caro High School Cafeteria, 301 Hooper Street, Oct. 28, from 6:30 p.m. until 9:30 p.m. The Task Force was created to make a systematic attempt to find out what problems are faced by Michigan Agriculture and what can best be done to meet these problems. The conference in Caro, one of a series of 15 being held over the State, will permit anyone engaged in agriculture to communicate to the Governor and state government their needs, problems, and suggestions for action.

All citizens engaged in or interested in agriculture are invited to participate in the conference. Each person who wishes to will have an opportunity to speak to the Task Force sub-committee chairing the conference. The information gathered in these conferences will be the basis of the final report and recommendations which the Task Force will make to the Governor Dec. 1.

The board has voted "no", so the next charge will be discrimination against children and parents.

Mr. Horne, it was your discriminate choice to locate Walnut Park within the 1 1/2 mile limit. Consider your reasons and I suspect they outweigh your complaint to the board.

Mr. LeBlanc, it was your discriminate choice to live in Walnut Park.

The state, board, or taxpayers had nothing to do with your choice. "Your discriminate choice."

I read a line something, like this a short time ago:

It is alright to talk and think, but try the process in reverse.

Respectfully,
S. G. Frederick

EDITOR'S NOTE: Mr. Horne never stated that he would file

charges of discrimination. Mr. LeBlanc made this statement at the first meeting with the school board.

Harvey to visit Thursday

James Harvey, Eighth District Congressman, will be in Cass City Thursday between 10 and 10:30 a.m. in an extension of his regular "office" calls to each county.

The 1970 trailer tour will give many area residents an opportunity to meet the congressman and outline problems and individual difficulties. Harvey will go to Kingston from 11 to 11:30 in covering this section of Tuscola County.

Extension Service likes special section

Mr. John Haire
Cass City Chronicle
6650 Main
Cass City, Michigan 48726

Dear John,

On behalf of the many 4-H leaders, members, and parents in Tuscola county, I would like to take this opportunity to convey to you our sincere thanks for the recent 4-H special and total Extension Staff presentation in your recent issue of the Cass City Chronicle.

If you will please pass on to your newspaper staff and the paid advertisements who made this issue possible, our sincere thanks for a job well done to recognize National 4-H Week.

I hope we can continue to share in future joint activities such as this excellent report to our public. It is the fine support of all the people in Tuscola county who make it possible to have such a fine 4-H youth program that is available to all youth who are interested in "Learning by Doing."

Sincerely yours,
Bernard Jarot
Extension 4-H Youth Agent

Mr. John Haire
c/o Cass City Chronicle
Cass City, Michigan 48726

Dear John,

On behalf of the Tuscola County Cooperative Extension Service, we wish to thank you for your salute to Extension in the last week's Cass City Chronicle. The coverage of Extension Programs and editorial work was excellent.

In the few short months since I have been in the county, it has been a pleasure to work with you and the Cass City Chronicle. Thanks again for your cooperation.

Respectfully yours,
William L. Bortel
County Extension Director

Crawford pleads innocent Monday

David Lorin Crawford of Cass City has entered a plea of innocent to a charge of driving while under the influence of intoxicating liquors. He appeared before Tuscola County District Judge Richard Kern Monday and was placed on \$100 bond. The matter will be set for trial.

Accident victim Albert Lintner buried Wednes.

Funeral services were conducted Wednesday for Albert Lintner, 43, who was accidentally killed by asphyxiation from carbon monoxide poisoning from a faulty exhaust pipe Sunday near Millington.

Lintner was found dead in his car and Coroner Benson Collon ruled death was accidental.

Final rites were held in Zinger Funeral Home, Uby, with the Rev. Maynard Q. Kent, pastor of the Uby United Methodist Church, officiating.

Lintner was a resident of the Argyle area in Sanilac county most of his life. He was born in Austin township, Sanilac county, May 10, 1927.

Surviving are: a son, Ronald, Brown City; two daughters, Kathleen and Diana, both of Decker; his mother, Mrs. Anna Mae Lintner, Snover; a brother, Francis, Cass City, and two sisters, Mrs. Gerald Howard, Cass City, and Mrs. Ralph Shagena, Bad Axe.

Butler new head of Lutheran Church

Frank Butler was named president of the Good Shepherd Lutheran Church of Cass City at a voters' meeting Sunday, Oct. 11.

He was one of several new officers named to various church posts. Vice-president is Hazen Guinther.

Retiring president Peter Zell was named elder. He replaces Earl Grigg whose term has expired. Other elders are John Haire and Al Avery.

Trustees named include Nelson Willy and John Krug. Others are Ron Voss and Gerald Bock.

Re-elected to posts were Aurey Frederick, secretary; Arlan Hartwick, treasurer, and Roger Bock, financial secretary.

For the first time, the Sunday School superintendent was elected instead of appointed. Named was Tom Woody.

memo to advertisers

HOW MANY WHATS ARE YOU BUYING?

Advertising costs are not based on the number of eyes that see your message, the number of fingers turning these pages, or the number of hats a reader wears—at least they shouldn't be.

Some media projections leave you guessing, though.

We figure it is the nose that counts—one per customer. In fact, we feel accurate circulation figures are so important to you that we have the Audit Bureau of Circulations do our nose counting for us.

ABC sets the standards. Their specially-trained auditors do the counting. And they publish a report on the facts as they found them to be.

Your assurance that you get full circulation value when you advertise

As a member of the Audit Bureau of Circulations, our circulation records and practices are subject to the scrutiny of regular field audits and the discipline of ABC-determined standards.

THE CASS CITY CHRONICLE

MARTIN'S RESTAURANT Cass City, Michigan	Message Sponsored by These Progressive Firms
MAC & LEO SERVICE LEONARD PRODUCTS Cass City, Mich. Phone 872-3122	KLEIN FERTILIZERS INC. Phone 872-2120 Cass City, Mich.
THUMB APPLIANCE CENTER Stanley Asher, Mgr. Cass City, Michigan	CROFT-CLARA LBR., INC. Phone 872-2141 Cass City, Michigan
WRIGHT'S SHOE REPAIR 6414 Main St. Cass City	COACH LIGHT PHARMACY (Formerly Mac & Scotty Drug) Mike Weaver, R. Ph. 872-3613
CASS CITY GULF SERVICE Tires - Batteries - Belts Cass City, Mich. Phone 872-3850	HARTWICK'S FOOD MKT. Arlan E. Hartwick Phone 872-3695
CASS CITY FLORAL Flowers & Gifts Phone 872-3675 Cass City, Mich.	BULEN MOTORS CHEVROLET - OLDSMOBILE Cass City, Michigan
WALBRO CORPORATION Cass City, Mich.	IGA FOODLINER TABLERITE MEATS 6121 Cass City Road, Cass City Ph. 872-2645
GAMBLE STORE Cass City, Michigan Phone 872-3515	THELMA'S GROCERY 4119 S. Seeger Cass City Phone 872-3313
KRITZMAN'S CLOTHING Cass City, Michigan	FUELGAS CO. of CASS CITY BULK-PROPANE SYSTEMS-FURNACES-RANGES-WATER SOFTENERS & OTHER APPLIANCES Junction M-81 & M-53 Phone 872-2161
BARTNIK SALES & SERVICE Corner of M-53 at M-81 USED CAR, TRUCK AND TRACTOR PARTS Phone 872-3541	CASS CITY STEEL SUPPLY, INC. I-Beams - Angles - Channels - Plates - Bars - Re-Steel Pipe - Cable - Sheeting Corrugated Steelpipe PHONE 872-3770

Official Proceedings of The Tuscola County Board of Supervisors

SEPTEMBER 8, 1970

The Tuscola County Board of Commissioners was called to order by the Chairman Shuford Kirk.
Roll Call: Absent: F. William Tuckey and Charles Woodcock.
Commissioner Loomis reported on the 7th District meeting held September 1 at Harbor Beach. Discussion followed. Commissioner Loomis made a motion that the Dog Warden be allowed to purchase and install eavestroughs for the dog pound. Supported by Ducker. Carried unanimously.
Recess to 1:00 p.m.

AFTERNOON SESSION - SEPTEMBER 8, 1970
Afternoon session: Absent: Charles Woodcock.
A letter from Quenton O'Dell, Maintenance Superintendent was read requesting a 30 day leave of absence. Motion by Graf supported by Golding we approve the leave. Carried unanimously.

Commissioner Loomis, Chairman of the Claims and Accounts Committee gave the following report:
COUNTY COMMISSIONERS CLAIMED ALLOWED
Tuscola County Advertiser, Supr. 32.00 32.00
Proceedings 53.00 53.00
Donald Graf, Per Diem and Mileage 51.20 51.20
Edward Golding, Per Diem and Mileage 47.20 47.20
Shuford Kirk, Per Diem and Mileage 49.60 49.60
Floyd Ducker, Per Diem and Mileage 103.50 103.50
John F. Loomis, Per Diem and Mileage 47.00 47.00
F. Wm. Tuckey, Per Diem and Mileage 283.50 283.50

CIRCUIT COURT
The Pine Room, 26 Juror Dinners 57.33 57.33
John Turner, Postmaster, Postage 9.48 9.48
Kenneth Gangler, Transcript 115.35 115.35
Fitzgeralds, Supplies 195.25 195.25

FRIEND OF THE COURT
Fitzgeralds, Supplies 29.70 29.70
Pitney-Bowes, Inc., Rental Machine 22.50 22.50
John D. Turner, Postmaster, Postage 90.00 90.00
C. V. Hamilton, Mileage Expenses 108.90 108.90
251.10 251.10

DISTRICT COURT
Peoples State Bank, Checks 27.80 27.80
Tuscola County Advertiser, Forms 22.50 22.50
Doubleday Bros. & Co., Forms 119.10 119.10
IBM, Supplies 43.95 43.95
Ernest Kidder, Bailiff 60.00 60.00
Clara F. Peterhans, Transcripts 65.70 65.70
John Turner, Postmaster, Stamps 36.00 36.00
375.00 375.00

MAGISTRATE
John D. Turner, Postmaster, Stamps 30.00 30.00
30.00 30.00

JURY COMMISSION
Max E. Lawrence, Per Diem 15.00 15.00
Harriet Downing, Per Diem and Mileage 27.80 27.80
Elmer R. Haines, Per Diem and Mileage 132.00 132.00
Fitzgeralds, Office Supplies 8.19 8.19
182.99 182.99

PROBATE COURT
Mrs Orpha Putnam, Care of Mental Ill Patient 40.00 40.00
Kingston Enterprises, Publication re: Juvenile 10.00 10.00
Typewriter Exchange, Office Supplies 24.65 24.65
Hon. George B. Benko, Holding Court Aug. 24, 1970 34.00 34.00
John Turner, Postmaster, Stamps 32.50 32.50
Edison Industries, Tape Slips 3.19 3.19
IBM, Maintenance Agreement 45.68 45.68
Typewriter Exchange, Supplies 18.26 18.26
208.28 208.28

PROBATE COURT - JUVENILE
Leonard Lane, Mileage for August 149.37 149.37
Thumb Office Supply, Supplies 14.50 14.50
Virginia Kirk, Mileage for August 105.87 105.87
269.74 269.74

PROBATION - ADULT
Fitzgeralds, Office Supplies 14.49 14.49
14.49 14.49

AGRICULTURAL AGENT
William L. Bortel, Travel Expenses and Office Supplies 66.23 66.23
Don R. Kebler, Travel Expenses 33.60 33.60
Mary Kerr, Travel Expenses & Office Supplies 70.08 70.08
Bernard R. Jarod, Travel Expenses 104.23 104.23
Thumb Office Supply, Office Supplies 3.75 3.75
Wilson Studio, Office Supplies 11.73 11.73
Fitzgeralds, Office Supplies 1.83 1.83
296.70 296.70

COUNTY CLERK
Typewriter Exchange, Repair of Typewriter 35.10 35.10
Fitzgeralds, Office Supplies 6.57 6.57
Xerox, Machine Rental 161.63 161.63
Doubleday Bros., Legal Forms 25.57 25.57
Michigan Co. Record Binders, Soldiers Discharge Binder 37.52 37.52
Tuscola County Advertiser, Gov't Envelopes 366.75 366.75
671.78 671.78

COURT HOUSE AND GROUNDS
Caro V & S Hardware, Equipment Maintenance 21.09 21.09
Hanson Hardware, Equipment Maintenance 4.50 4.50
Rochester Germicide Co., Sanitorial Supplies 183.00 183.00
Uni-Chem. Corp., Janitorial Supplies 38.40 38.40
Square Deal Auto Parts, Equipment Maintenance 4.99 4.99
Rushio's Wrecking Co., Equipment Maintenance 97.12 97.12
Huron Electronics, Equipment Maintenance 100.00 100.00
Caro Lumber Yard, Equipment Maintenance 3.44 3.44
Caro Building Center, Inc., Equipment Maintenance 33.44 33.44
Hedley Equipment Co., Equipment Maintenance 24.94 24.94
Mac O'Dell, Travel Expenses 48.05 48.05
Sherwin-Williams Co., Building & Maintenance 605.37 605.37

DRAIN COMMISSIONER
Leslie E. Lounsbury, Mileage Expense 72.00 72.00
J. Edward Goodchild, Mileage Expense 101.10 101.10
Blackburn Manufacturing Co., Markers 19.45 19.45
192.55 192.55

COUNTY PARKS
Ray Hensel, Painting Signs for Park 40.00 40.00
H. Hirschfeld Son Co., 6 steel barrels 15.00 15.00
Jennison Hardware Co., Steel fence posts & leaf bags 44.92 44.92
99.92 99.92

ELECTIONS
John J. Burns, Bd. of Canvassers 132.00 132.00
Barbara Aldrich, Sec. to Bd. of Canvassers 96.00 96.00
John Kirk, Bd. of Canvassers 96.00 96.00
Edgar Ross, Bd. of Canvassers 147.00 147.00
Milford Cubert, Bd. of Canvassers 147.00 147.00
Elsie Hicks, Bd. of Canvassers 120.00 120.00
Cass City Chronicle, Printing Delegate Ballots 590.75 590.75
Doubleday Bros., Election Supplies & Printing Voting Machine Strips 1,602.87 1,602.87
Computer Election Systems, Election Supplies for Arbelia Twp. 403.68 403.68
John Turner, Postmaster, Postage 75.00 75.00
3,410.30 3,410.30

EQUALIZATION DEPARTMENT
Thumb Office Supply, Supplies 12.45 12.45
Fitzgeralds, Supplies 5.17 5.17
Mac O'Dell, Travel Expense 82.40 82.40
John Turner, Postmaster, Stamps 6.00 6.00
106.02 106.02

PROSECUTING ATTORNEY
Mary L. Jurgens, Transcripts 4.25 4.25
4.25 4.25

REGISTER OF DEEDS
Whitehead & Co., Typewriter Repair 48.35 48.35
Thumb Office Supply, Supplies 3.25 3.25
Hick, Supplies 385.80 385.80
William J. Profit, Travel Expense 7.00 7.00
Clara Schriber, Convention Expense 121.20 121.20
Doubleday Bros., Supplies 21.73 21.73
587.33 587.33

COUNTY TREASURER
Thumb Office Supply, Office Supplies 8.84 8.84
Northern Business Machine Co., Adding Machine Repair 6.35 6.35
Elsie Hicks, Travel Expense 3.20 3.20
Arthur M. Wilhite, Travel Expense 144.62 144.62
163.01 163.01

DOG WARDEN
Armada Grain Co., Dog Food 85.70 85.70

Thumb Office Supply, Supplies 85.70 85.70
Charles F. Kroswek, Travel Expense 40.50 40.50
Motorola Communications and Electronics, Radio Maintenance 4.50 4.50
62.00 62.00

LIVESTOCK CLAIMS
John Monchillo, Livestock Claim & Fee 84.20 84.20
Margaret Irish, Poultry Claim & Fee 36.20 36.20
120.40 120.40

AMBULANCE
Collon Funeral Home, 3 Ambulance Calls 79.00 79.00
Thumb Ambulance Service, 1 Call 14.00 14.00
93.00 93.00

SHERIFF DEPARTMENT
Janet Bennett, Extra Help 105.00 105.00
Donald Sattelberg, Extra Help 52.50 52.50
Wesley G. Foster, Extra Help 23.20 23.20
Norbert Reinert, Extra Help 49.30 49.30
Alger Lee Bush, Extra Help 107.30 107.30
Earl Matlin, Jr., Extra Help 19.80 19.80
Russell Rabideau, Extra Help 15.00 15.00
Harold Clement, Extra Help 16.00 16.00
Darwin Tail, Extra Help 5.14 5.14
Wright Pharmacy, Health Services 3.02 3.02
Moore Drug Store, Health Services 5.00 5.00
Hooper Drug Store, Health Services 9.60 9.60
Nigg & Miles, MD's, Health Services 13.50 13.50
Caro Pharmacy, Health Services 7.87 7.87
Caro Community Hospital, Health Services 18.00 18.00
Standard Oil Co., Travel Expense 3.45 3.45
Sun Oil Co., Travel Expense 18.58 18.58
Hugh Marr, Travel Expense 3.75 3.75
Caro V & S Hardware, Equip, Repair & Maintenance 38.75 38.75
Hanson Hardware, Equip, Repair & Maintenance 2.23 2.23
Peterson Gun Shop, Equip, Repair & Maint. 25.10 25.10
Huron Electronics, Equip, Repair & Maint. 48.60 48.60
Caro Floor Covering, Equip Repair & Maint. 13.20 13.20
Square Deal Auto Parts, Equip, Repair & Maint. 142.68 142.68
Caro Tire Co., Vehicle Repair & Maint. 268.31 268.31
Caro Auto Parts, Vehicle Repair & Maint. 53.80 53.80
Burton-Moore Ford, Vehicle Repair & Maint. 5.74 5.74
Rushio's Wrecking Co., Vehicle Repair & Maint. 13.95 13.95
Stacer Sales & Service, Vehicle Repair & Maint. 7.61 7.61
Halway Truck Stop, Vehicle Repair & Maint. 4.20 4.20
Easthams Cleaning, Dry Cleaning 115.85 115.85
Thumb Laundry, Laundry 107.55 107.55
Kroger Co., Food 233.48 233.48
Thumb Fruit Co., Food 13.26 13.26
Francis Cottrell, Food 20.00 20.00
Stanleys Bakery, Food 54.92 54.92
Gila, Inc. Food 61.19 61.19
IGA Foodliner, Food 31.80 31.80
Ernest Thirke, Food 29.99 29.99
John Sexton & Co., Food 50.77 50.77
Trudeaus Bakery, Food 82.33 82.33
Caro Sporting Good & Hardware, Employee Training & Improvement 185.50 185.50
Delta College, Employee Training & Improvement 1,125.00 1,125.00
Tuscola County Advertiser, Office Supplies 4.00 4.00
Fitzgeralds, Office Supplies 33.26 33.26
Xerox, Office Supplies 44.49 44.49
G. A. Thompson Co., Office Supplies 27.65 27.65
Doubleday Bros. & Co., Office Supplies 19.70 19.70
Wilson Studio, Photo Supplies 27.48 27.48
Saginaw Photo Supply Co., Photo Supplies 41.35 41.35
Sirchie Finger Print Lab., Photo Supplies 25.04 25.04
Dibles, Office Supplies 30.50 30.50
Kirchman Bros. Co., Other Supplies 30.00 30.00
Reid Paper Co., Janitorial Supplies 36.64 36.64
Robert Granstra, Uniforms and Accessories 3.18 3.18
Everson-Ross Co., Uniforms & Accessories 612.02 612.02
Texaco Inc., Gas, Oil, Grease, Etc. 19.95 19.95
Dyers Jewelry, Equip, Repairs, & Maint. 4,347.86 4,347.86

CONTAGIOUS DISEASES
Caro Community Hospital, Drugs and Lab Fee 8.00 8.00
Branding & Siegner, DO's, Office call and Injection 15.00 15.00
23.00 23.00

CORONER
Collon Funeral Home, 8 Coroner Calls 143.51 143.51
Clark Funeral Home, 12 Coroner Calls 230.22 230.22
373.73 373.73

VETERANS BURIAL
Huston Funeral Home, Burial of Raymond G. Schniers 300.00 300.00
Clark Funeral Home, Burial of Mary C. Sherman 300.00 300.00
600.00 600.00

COUNSELING CENTER
John Turner, Postmaster, Postage 25.25 25.25
Thumb Office Supply, Office Supplies 32.00 32.00
Fitzgeralds, Office Supplies 5.13 5.13
Lilia C. DeBoer, Mileage 34.00 34.00
96.38 96.38

INSURANCE AND BONDS
Lawrence Ins. Agency, Bonds 30.00 30.00
Mutual Security Life Ins., Life Insurance 73.00 73.00
Osgerby Insurance Agency, Bonds 8.00 8.00
111.00 111.00

DEPARTMENT OF PUBLIC WORKS
Contractor Publishing Co., Add for Millington Project 185.64 185.64
185.64 185.64

POTTERS FIELD
Almer Cemetery, Mowing Potters Field and removing dead oak tree 65.00 65.00
65.00 65.00

MARINE SAFETY
Howard Covert, Extra Help 233.45 233.45
Donald Sattelberg, Extra Help 36.25 36.25
Hugh Marr, Equip, Repair & Maint. 20.07 20.07
Halls Trim Shop, Equip, Repair & Maint. 65.00 65.00
Sunset Bay Marina, Inc. Gas, Oil, Grease, etc. 4.79 4.79
Vandemarks, Gas, Oil, Grease, etc. 4.59 4.59
Botstords, Gas, Oil, Grease, etc. 9.61 9.61
Trans. Rental (Waterways - Sheriff Dept.) - Travel-Rental 100.00 100.00
473.76 473.76
14,588.05 14,588.05

TOTAL FOR THE MONTH OF AUGUST 14,588.05

Moved by Loomis supported by Tuckey the report be accepted and orders drawn for the various amounts. Motion carried by unanimous vote.
Chairman Kirk called on the Finance Committee to present figures for setting of the County millage as required by statute.
Moved by Golding supported by Loomis that the County millage be set at 4.2 mills for General Fund and 1 mill for the bridges on 1970 state equalized valuation. Carried unanimously.
Minutes were read and approved.
Motion by Graf supported by Tuckey we adjourn to September 22, 1970. Carried unanimously.
Elsie Hicks, Clerk
Shuford Kirk, Chairman

SEPTEMBER 22, 1970
The Tuscola County Board of Commissioners meeting was called to order by the Chairman, Shuford Kirk.
Roll Call: All present except Charles Woodcock.
Bill Campbell, Chairman of Thumb Area Deer Hunters, appeared before the Board in regard to the antlerless deer season in Tuscola County. The problem was referred to the Agriculture Commission.
A resolution from the Tuscola County Townships Officers Association in regard to the antlerless deer season was presented and placed on file.
Noon recess.

AFTERNOON SESSION - SEPTEMBER 29, 1970
Reconvened at 12:45.
Commissioner Ducker presented a resolution to establish a Sewage System No. 2 for Tuscola County.
Moved by Ducker supported by Loomis that this resolution be adopted. Motion carried.
Commissioner Woodcock presented a resolution to provide for a contract between this Board and the Village of Millington and for the selling of the Bond.
Moved by Ducker supported by Graf that this Bond approve the contract made by the Public Works and Bonding attorneys and to authorize the Chairman of the Department of Public Works to sign the same. Motion carried.
Motion by Woodcock supported by Golding that the Equalization Director be allowed part time help as prescribed by the Personnel Committee. Motion carried unanimously.
A card of thanks was read from the family of Hazel Profit in appreciation of the Boards expression of sympathy and card was placed on file.
Motion by Tuckey supported by Loomis that we adjourn to October 13, 1970.
Minutes were read and approved.
Elsie Hicks, Clerk
Shuford Kirk, Chairman

SEPTEMBER 29, 1970
The Tuscola County Board of Commissioners meeting was called to order by the Chairman, Shuford Kirk.
Roll Call: All present except Charles Woodcock.
Bill Campbell, Chairman of Thumb Area Deer Hunters, appeared before the Board in regard to the antlerless deer season in Tuscola County. The problem was referred to the Agriculture Commission.
A resolution from the Tuscola County Townships Officers Association in regard to the antlerless deer season was presented and placed on file.
Noon recess.

SEPTEMBER 22, 1970
The Tuscola County Board of Commissioners meeting was called to order by the Chairman, Shuford Kirk.
Roll Call: All present except Charles Woodcock.
Bill Campbell, Chairman of Thumb Area Deer Hunters, appeared before the Board in regard to the antlerless deer season in Tuscola County. The problem was referred to the Agriculture Commission.
A resolution from the Tuscola County Townships Officers Association in regard to the antlerless deer season was presented and placed on file.
Noon recess.

Coming Auctions

Saturday, Oct. 24 - A household and antique sale to settle the O. S. Goertsen estate will be held at the place located four miles east and three-quarters of a mile north of Cass City on Van Dyke Road.

Saturday, Oct. 24 - Frank Polega will sell farm machinery, feed, some household and miscellaneous items at the place located four miles north and three-quarters miles east of the Kinde school on Stoddard Road.

Saturday, Oct. 31 - Jake Osentoski will sell farm machinery, household goods and miscellaneous at the farm located four miles east, seven miles north, one mile west and three-quarters of a mile north of Cass City on Grassmere Road.

Saturday, Oct. 31 - Fritz and Freda Symanzik will hold a farm machinery auction at the place located one mile east and 1 1/2 miles south of Bach on N. McGregory Rd.

Cub Scouts to register Monday

Cubmaster Clyde Wells announced this week that the annual Cub Scout Round-up will be held at Campbell Elementary gym Monday, Oct. 26, at 7 p.m.

Cubs must be accompanied by a parent or guardian when they re-register. Wells said. Boys 8 years old, or in the third grade, through 11 years old are eligible for the program.

LINERS BRING ACTION

HAVE YOUR Favorite mural hand painted on your wall. Completely washable. Won't fade. Phone 872-2934. 10-22-1

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

FOR SALE-12x60 Squire mobile home, excellent condition. Carpeted with 9x12 paneled utility and skirting included. Call 872-3423. 10-22-1

Madison Silos

Early discount for 1971 silos Payment June 1st. VanDale feeding equipment Silo unloaders. Bunk feeders and accessories American automated grain dryers. Trail Boss, the all-terrain vehicle.

Bill Andrus
Pigeon - sales representative Phone 453-3471. 10-22-1f

PICK YOUR own flavor-Coach Light Pharmacy, Cass City, has candy flavoring oils, 24 different flavors awaiting your selection. 10-15-10

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. Eria Packing Co. Phone 872-2191. 1-13-1f

Bukoski's Good Used Cars

BIG CARS

- '70 GTO Coupe Auto. fully equipped 3,000 miles, DEMO.
- '70 Chevrolet Impala custom coupe V8 Auto. PS & PB Vinyl top. \$2,995.
- '70 Pontiac Catalina 4 dr. sedan, burgundy, auto., PS & PB. Cannot be told from new.
- '70 Chevrolet Monte Carlo coupe. V. top PS & P. B.
- '68 Camaro Coupe 8 Auto PS Mint Perfect.
- '67 Impala Sport Coupe V8 Auto. PS & PB. Wire wheels. Midnight blue.
- '67 Pontiac Catalina H. Top coupe. PS & PB. Mint condition.
- '65 Mustang Coupe 2 + 2 8 Auto. PS.
- '65 Impala 4 dr. 8 Auto. P.S.

PICK-UPS

- '68 Chevrolet 1/2 ton blue and white. P.S. Brand new engine.

Special discounts to returning servicemen.

BUKOSKI SALES & SERVICE

UBLY OL 8-5841
OPEN EVENINGS BY APPOINTMENT

AFTERNOON SESSION - SEPTEMBER 22, 1970
Reconvened at 2:00 p.m.
Mac O'Dell and Alton Reavey came before the Board with a report on the study which the Equalization Department has made.
Orville Kittinger appeared before the Board and discussion was had on the Township contribution toward bridge construction. Moved by Loomis supported by Graf the problem be tabled to the October 13, meeting.
Commissioner Ducker presented a proposal from the East Central Michigan Economic Development District that the Comprehensive Health Planning come under the guidance of that organization and presented a resolution of intent for approval by the Board. Moved by Ducker supported by Loomis the notice of intent of support of this plan be adopted. Carried unanimously.
Motion by Loomis, supported by Tuckey that this Board go on record supporting the Tuscola County Officers Association in their objection to the antlerless deer season in Tuscola County Officers Association in their objection to the antlerless deer season in Tuscola County and copies of their resolution be mailed to the appropriate people. Carried Unanimously.
Discussion was had on the Aviation Seminar to be held October 7, 1970 at Delta College. The Chairman suggested the Public Works Committee attend.
Minutes were read and approved.
Moved by Loomis supported by Golding we adjourn until September 29, 1970.
Elsie Hicks, Clerk
Shuford Kirk, Chairman

SEPTEMBER 23, 1970
The Tuscola County Board of Commissioners was called to order by the Chairman Shuford Kirk.
Roll Call: All present.
Moved by Loomis from the Department of Natural Resources appeared before the Board to discuss the problem of the antlerless deer season in Tuscola County. General discussion followed.
Sheriff Hugh Marr, Coroner Ben Collon and Probate Judge C. Bates Willis appeared before the Board with a problem of the lodging of mentally ill people. Discussion followed. Lunch.

Building or Remodeling?

See Us For The Following -

LINOLEUM BY

Armstrong

Congolium Nairn

Carpeting

Mohawk

Bigelow

Lees

- * Formica Counter Tops and Walls
- * Ceramic Tile

Kohtz Floor Covering

12 N. Center SEBEWAING

FOR SALE-1964 Pontiac Star Chief, 4 door hardtop, good motor and body. \$295.00. 4 east 3 south, 3 east, 1/4 south of Cass City. 10-15-3

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

FOR SALE-1962 Cadillac DeVille, low mileage, good condition, \$400. Erwin Schlabach, 1 east, 1/2 north of Elkton. Phone 375-2276. 10-15-3

SEIGLER GAS SPACE heater-cast iron combustion chamber, 40,000 BTU. Good condition. Only \$99.50 at Fuelgas Company, corner M-53 & M-81, phone 872-2161. 9-3-1f

WANTED-Lead guitarist. Rock and Country preferred. 98 N. Main, Elkton. Phone 375-2532. 10-22-1f

REMEMBER THE WORKING woman during Business & Professional Women's Week, Oct. 18-24. 10-22-1

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 - 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-Registered Polled Hereford bull and heifers. Doyle Brothers, 7311 Caine Rd., Vassar. Phone 871-2394. 10-22-3

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

GROUP BASEMENT SALE-clothes, appliances, baby equipment, Oct. 22, 23, 24, 9 till 9. 4215 Maple St., Cass City. 10-22-1

FOR SALE - '66 Ford LTD, 4 door hardtop, V-8 automatic, good condition. Call 872-2411 after 5. 10-22-3

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.

FOR SALE-4 horses, 2 colts, mare and stud. Charles Pauslaugh, 4 west, 5 south, 1/2 west of Cass City. Phone 872-3928. 10-8-3

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

SMALL GRAND Piano for sale. Also Lowrey Organ, used 1 year

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.

DON'T MISS Satow's big 24th Anniversary Sale, Oct. 22-23, 24. Satow's, Home of Fine Furnishings, and Mason Music, Sebawaing. 10-8-3

APARTMENT for rent-3 rooms and bath, utilities furnished. Private entrance. Phone 872-3169 after 5 p.m. 10-22-1

FOR SALE-Sacrifice: 8x35 Ritz Craft, 2-bedroom; RCA color television, Early American; Sunbeam portable vacuum, used twice. Walnut Trailer Park, Lot 28, S. Seeger St. After 7 p.m. 10-22-1

FOR SALE-1962 Renault, excellent condition. No rust, must be seen to be appreciated. 4960 Cemetery Road, 3/4 north of Cass City. Phone 872-2495 after 5. 10-22-3

FOR SALE-8X35 ft. 2 bedroom Scott Trailer. Take smaller trailer as part payment. \$1250. Walnut Trailer Park, 4118 S. Seeger St. Mrs. Bates. 10-8-3

WORKING WOMEN help our community. R's Business & Professional Women's Week, Oct. 18-24. 10-22-1

FOR SALE-Royal blue long coat fur collar, \$25. Navy coat lighter weight, \$20. Blue plaid car coat, \$5. Sizes 28 1/2. Call 872-4038. Also pie pumpkins and fancy gourds. 10-22-1

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

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

GIRL WANTED-for candy, popcorn counter. Cass Theatre. Must be at least 15 years old. Phone 872-2252. 10-22-2

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 typewriter and other office equipment at our store for repair. McConkey Jewelry and Gift Shop. 10-6-1f

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 872-3613. Emergency phone, 872-3283. 6-18-1f

CUSTOM PLOWING - Charles Eyzorek, phone Snover 313-672-9661. 10-22-3

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 3-5-1f

One Story
5-year-old 3 bedroom in part of Cass City, large rooms, lovely kitchen, paneled den, 1 1/2 ceramic baths, gas furnace, attached garage, absentee owner sacrificing for \$18,000. Terms available (414-C).
We have some nice river property near Cass City. Call our Caro office today for details.

Cash Buyers
Waiting
Need listings of all types.

REMEMBER THE WORKING woman during Business & Professional Women's Week, Oct. 18-24. 10-22-1

Painting
Interior & Exterior
Paper Hanging
Free Estimates
Al Wright
Phone 872-3758 Cass City 10-22-1

Wanted
Two high school students to rake leaves, after school or Saturday.
See
John McCormick
at 6491 Main Street, Cass City, Mich. 10-22-1

House For Sale
4295 Sherman St.
Built on 2 lots, 28'x76' including double garage. Aluminum siding, fireplace, 3 bedrooms, 2 - 12'6"x12'6" one - 9'x11' living room 12'x21' - dining room - kitchen has ample cupboard space with stainless steel sink - bathroom avocado accessories. Large utility room - closets galore. Hot water gas heat - 3 thermostats. Not completely finished - finish the rest to suit yourself.
Shown by appointment only. For sale by owner.

Flash!
BAZAAR - ANTIQUE SHOW AND SALE
Also Originalities
Nov. 13-14
To be held at the former Riley Shoe Store.
presented by St. Pancratius Women's Council
See Cass City's largest and most complete exhibits. 10-22-4

WANTED - Down and disabled cattle and horses for milk feed. Call Elkton 375-4088. Anderson Milk Ranch. 6-1-1f

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

Wm. Zemke, Broker
Cass City and Deford
Phone 872-2776 3-23-1f

DOES YOUR PIANO need tuning? Call Duane Johnston, 409 Cleveland St., Bad Axe, 269-7364. Thirteen years' experience on all makes of pianos, registered craftsman, member of the Piano Technicians' Guild. 7-30-1f

SALAD BAR and Fish Fry Friday nights at Martin's Restaurant, Cass City. 4-20-1f

FOR SALE-Evinrude '69 Snowmobile with starter and reverse, good condition. Phone 872-2712. H. P. McLellan. 10-22-1

Nelson Gremel
4443 Doerr Road, Cass City. 10-22-1

FOR SALE BY B. A. Calka, Realtor
DEER HUNTERS!!!! 33 ACRES near NEWBERRY, MICHIGAN-- Good frame CABIN with point well and pump; some furniture-- 3 bedrooms - near STATE LAND and Lake Superior State Forest --- blacktop road --- all this for \$4,200. terms \$1,200. down.

DEER HUNT CLOTHES: Big stock now on sale. Red insulated coats \$9.87 up, pants \$8.87 up. Red insulated coveralls \$16.87. Gloves, socks, boots, underwear, etc., also at big discounts. Save. Mill-End Store, 103 Center, in downtown Bay City. 10-22-1

REATOR, 743 S. State St., Caro, Phone 673-4111, or evenings call Walt Lubaczewski, Gagetown 665-2501, or Lee D'Arcy Kingston 635-5103, or Cass City 872-3391. 10-22-2

FOR SALE-Hubbard squash at the farm, or will deliver. Ellwood Eastman, Schwegler Rd., Cass City. 10-15-3

WANTED-Babysitter, live in, or own transportation. 3 p.m. - 12. Phillips Rd., Deford. Phone 872-3857. 10-22-3

BASEMENT SALE-All day Friday and Saturday, Oct. 23-24, at Richard Carroll's residence, Gagetown. 10-22-1

BOOMS RED AND WHITE TOP SILCS. 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

TRADE - IN SALE - On Living room, bedroom, television and washers. October only. Kroehler, Bassett, Zenith, Motorola, Hotpoint, Norge, etc. Biggest display around. No down payment if good references. Free parking. Open daily and Friday nights. Long Furniture, Marlette. 10-8-3

BANNICK STUDIO-50 years of taxidermy. \$30.00 complete job. 7 miles east of Owendale, 1/2 mile north. Phone Elkton. 10-15-2

CORNER TWO LOTS ---- Frame 7 room home with 3 bedrooms; well insulated; built-ins in dining room; additional room may be used as family room; beautiful garden spot; priced to sell at \$9,500. terms, walking distance to factories.

IF YOU ARE looking for a used gas range in very good condition, at a money-saving price, see this 30-inch Tappan with automatic oven at Fuelgas Co. of Cass City. Phone 872-2161. 8-20-1f

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

Smith - Douglass makes the growing

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

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

FOR SALE-2 bedroom modern home, bath and a half, recreation room in basement with fireplace, attached garage, large lot, located in Cass City. Inquire Bill Ruhl at Pinney State Bank. 10-1-5

JUST LISTED!!!! RANCH TYPE HOME with 2 large bedrooms; lots of closets and storage space; new wall to wall carpeting in living room and hallway; carpeting in 1 bedroom; hardwood floors; large roomy kitchen with many cabinets; disposal; auto. washer & dryer hook-up; slate entrance; garage attached with electric door opener; patio; nicely landscaped; shade trees, flowers, shrubs, etc. \$16,500 terms.

FIELD CUT STONE HOME ---9 ACRES - corner location on M-53 highway --- 5 bedrooms; den; new family size KITCHEN with many French Provincial cabinets; ceramic tile in bathroom; wall to wall carpeting in living room and dining room; new heating system; shade trees, etc. \$25,000. terms.

WORKING WOMEN help our community. R's Business & Professional Women's Week, Oct. 18-24. 10-22-1

Carpet Remnants
Sale priced from \$1.00 to \$6.00 yd.
Also \$4.95 to \$12.95 yd.
Come in now and See

**-GREATER-
-TRY IT-
Cass City
Crop Service**
Phone 872-3080
Cass City, Michigan 9-18-1f

From \$4.95
per sq. yd. and up

Thumb Appliance Center
Cass City 10-7-1f

GLACIAL HILLS apartments- phone Kingston 683-2210. 10-15-1f

WANTED-Anything old-furniture, chairs, tables or table legs, rockers, old medicine cabinet, cupboards, dressers, beds, china cabinets, trunks, round or flat, etc. Old sewing machines or metal ends, keys, locks, jewelry, (hat pins, etc.) irons, dishes, horse items, wagons and wheels, buggy or wagon seats, any condition; lamps, lanterns, cream cans, etc., wooden items, grain scoops, chandeliers, shelves, old kitchen utensils; old button or the shoes. Regardless of condition. Call 872-2209 or 872-3537. 10-1-1f

ONE STORY HOME in Cass City---2 bedrooms; gas hot water heater---\$750. down---full price \$750.00.

OPPORTUNITY knocks-need extra money? Full or part time work, flexible hours, advancement. Gals 18 and over, car needed. Good earnings, call 873-3025 for appointment. 10-15-3

Caro Home Furnishings
Phone 673-4262 Caro 10-1-4

FOR SALE- 1970 Honda 350 Street Scrambler. 1200 actual miles. Just like new. Make offer. Phone 872-2015. 10-22-3

WANTED TO BUY: Small Warm Morning coal and wood burner. Also for sale: two 50 gal. oil barrels with filter. Phone 872-3458. 10-22-1f

FOR SALE-2 bedroom modern home, bath and a half, recreation room in basement with fireplace, attached garage, large lot, located in Cass City. Inquire Bill Ruhl at Pinney State Bank. 10-1-5

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 80 miles from Detroit ---blacktop road; remodeled home with 4 bedrooms; oil furnace 3 years old; beautiful kitchen with lots of cabinets; large living room with wall to wall carpeting; 22x38' 3 car garage and horse stalls - utility building - 1 mile from village - full price \$27,500. Terms.

200 ACRES ----- 194 acres tillable - over 100 acres TILED ---beautiful brick home (remodeled) - large barns; silo; machinery storage building 40x100' other buildings; beautiful setting - owner purchased business --- \$66,000. terms. Ideal set-up for dairy, beef or general farming.

TWO USED gas wall heaters. One \$5,000 BTU, downflow, \$99.50. One 65,000 BTU with controls and blowers. Both in good operating condition. See them at Fuelgas Company of Cass City. Phone 872-2161. 8-20-1f

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

ITHACA mod. 37, 20 gauge, pump shotgun. Ampex, Gemini I amplifier, 4 jacks, 75 watt. R. Proffitt, 4135 S. Seeger. 10-15-3

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

HIGLEY Commentary for 1971 (International Uniform S. S. Lessons) Standard Sunday by Sunday bulletin service. Bibles rebound, Bibles, books, plaques, pictures, everyday cards, Christmas cards and tracts. Bible Book Store, 4546 Downing. Phone 872-2258. 10-22-2

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES ON M-46 highway - new aluminum siding; 3 bedrooms; oil furnace; barn; tool shed; 32 acres tillable -- a very good buy at \$20,000. terms.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

2-WHEEL utility or snowmobile trailer, new 16" tires, \$55.00 or best offer. 1970 Yamaha snowmobile, 24 h.p., \$750.00. Gary Christner, 4237 Maple, or call 872-3755 after 5:00. 10-8-3

BUSINESS Opportunity. Would you like a business of your own? No overhead. Investment under \$25. Begin at home, full or part time. Ideal for husband and wife teams. Call Caro 673-4581. 10-22-1

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES -- wooded - 1 mile off blacktop road - near STATE GAME AREA -- \$7500 , \$500. down.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

ROLLING HILLS Golf Course will be closed Nov. 3rd for the season. Will members please come and get their clubs? We would like to thank everyone for making our year a success. Grant and Mary Hutchinson. 10-22-2

See Fred
for the best deal on tires. New 78 series belted tire, 6-ply undertread. 4-ply sidewalls. All sizes available.

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES -- wooded - 1 mile off blacktop road - near STATE GAME AREA -- \$7500 , \$500. down.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

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

Fred's Service Garage
5589 E. Cass City Rd,
Phone 872-2235 9-24-5

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES -- wooded - 1 mile off blacktop road - near STATE GAME AREA -- \$7500 , \$500. down.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

Also
Play Cat double track ATV Sales and Service.

Fred's Service Garage
5589 E. Cass City Rd,
Phone 872-2235 9-24-5

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES -- wooded - 1 mile off blacktop road - near STATE GAME AREA -- \$7500 , \$500. down.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

BRESKY'S CONTRACTING
Phone 872-3280 Cass City 4-16-1f

FREE FILL DIRT if you load your own. Loaded on your truck, \$1.00 a load, Saturday, Oct. 24. Dick Turner, 4 east, 3 south, 1/2 east on Argyle Rd. 10-22-1

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES -- wooded - 1 mile off blacktop road - near STATE GAME AREA -- \$7500 , \$500. down.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

SNOWMACHINE Dealers wanted- Viking snowmobiles. Interested parties contact E & M Distributors, 1778 E. Greenwood Rd., Prescott, Michigan 48756 or phone 517-873-3500. 10-8-4

FOR RENT-12x60' mobile home in country, fully carpeted, large addition, semi-furnished. Call 673-6650. 10-8-1f

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,000 bushel capacity corn crib; many other features ---\$45,000. terms.

40 ACRES -- wooded - 1 mile off blacktop road - near STATE GAME AREA -- \$7500 , \$500. down.

WE WISH to thank all our relatives, friends and neighbors for their kindness during our recent bereavement. For cards, food, flowers and gifts of money. Special thanks to Dr. Donahue and the staff of Hills and Dales Hospital, to Rev. Isaacs for her comforting words, and Little's Funeral Home for their fine service. Your kindness will never be forgotten. The family of Jerome Root Sr. 10-22-1

FOR SALE or trade-1968 Buick Electra 225 Convertible. All power 6 - way seats, cruise-control, air conditioned, AM-FM radio, mohair carpeting and new tires. Low mileage. Privately owned. Also 1967 Chevy 2 Nova SS 327 body. No engine or trans. Metallic blue with black interior. Real sharp. ---I need 1-ton truck '63-'66, also equipment for garage. Arc welder, air compressor, hydraulic jacks, etc. 8480 N. Van Dyke, next to gas station at Bay City- Forestville Road. 10-22-1

BASEMENT SALE-Clothing and miscellaneous items. Friday, Oct. 23, from 9 till 9. 8777 Main St. Cass City. 10-22-1

FOR RENT-In Cass City, 3-bedroom home, bath and 1/2, full basement, large lot, 2-car garage. Call between 9-5, 269-7489. 10-15-3

FOR "a job well done feeling" clean carpets with Blue Lustre. Rent electric shampooer \$1. Ben Franklin Store, Cass City. 6-11-20

BACKHOE Digging, sand and gravel. Chuck O'Dell, phone 872-3031. Call after 5. 10-15-4

40 ACRES - 152 acres tillable - land is well drained - very neat in and out; remodeled home; new gas furnace; 40x60' barn - 40x60' machinery storage building; 4,

Don't Be Late

WINTERIZE NOW!!!

Permanent **ANTI-FREEZE** Gal. **\$1.29** +Tax
In Your Container

ALCOHOL Gal. **77¢** +Tax
In Your Container

ALL SIZES
SNOW TIRESIN STOCK
ALSO RECAP SNOW TIRES

CASS CITY GULF SERVICE

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

**Plans complete
for UNICEF
drive Tuesday**

Residents are reminded that little ghosts and goblins will be visiting area homes Tuesday, Oct. 27, to collect change for the United Nations International Children's Emergency Fund (UNICEF).

It will mark the 14th consecutive year that the campaign has been held here and the money collected has helped needy children in foreign countries.

Volunteers from grades 2 through 6 are asked to meet at the Cultural Center at 6 p.m. They will be given badges and collection boxes for identification.

Teens and adults from various churches will supervise the drive. After the collection refreshments will be served, Mrs. Bruce Gee, publicity chairman, said.

GENE SALAS LOOKS all alone in this picture, but he was finally caught from behind after a long gain. On a similar run in the second half, he went all the way to score.

Lakers next

Salas jaunts 85 yards; Hawks win

Sophomore Gene Salas profited by a lesson learned in the first half and as a result the Cass City Red Hawks capped traditional home-coming festivities last Friday on a bright note by chalking up their second victory in a row, 8-0, over a determined Vassar Vulcan eleven at Cass City Recreational Park.

Salas, who exhibited some clutch running for Cass City, darted around his own left end in the second quarter and broke into the clear on the sidelines.

At about his own 30-yard line he cut back toward the center of the field and was hauled down from behind as the visitors stopped a potential touchdown.

On the first play from scrimmage in the second half, Salas broke through the line into the Vulcan backfield. He shook a tackle by a Vulcan back and darted for the right sidelines.

This time he saw daylight and just kept running until he angled into the end zone for the only touchdown scored by either team all night. The play covered 85 yards.

When Fred Harbec tossed complete to Scott Guernsey for the extra two points, Cass City had its winning margin.

With the victory, Cass City now has an opportunity to win three in a row for the first

time since 1966 and will be favored when they visit the Lakers this Friday.

While the run by Salas chalked up the winning points, give credit to the defense for more than a share of the victory.

In the first period Vassar moved from the Cass City 45 to the five after recovering a fumble only to lose the ball on downs.

In the second quarter, the visitors moved from their own 14 to the Cass City 14 before the drive was halted by the determined Hawk defense.

The defense also set up a couple of scoring opportunities that the offense was unable to take advantage of.

Cass City blocked two Vassar punts, one of which gave them the ball deep in Vulcan territory. The Hawks moved to the six after one blocked punt but were unable to put the ball across.

Actually, Cass City's best sustained drive came in the first quarter. Taking over on their own five-yard line, Cass City moved steadily down the field in 15 plays only to be stopped short of paydirt on the Vassar 14.

Because of his two long runs, Salas posted an enviable per play running average of 10.8

with 162 yards in 15 tries. Reliable Scott Guernsey averaged five yards per carry, picking up 25 yards in five tries.

On defense, Tim Knoblet again led all tacklers with 13. He received able assistance from Kim Hopper who was credited with 11 tackles and Marty LeValley who had nine.

The statistics:

	CC	V
Yards rushing	192	138
Yards passing	3	26
Passes complete	1/5	1/6
Total plays run	45	60
Fumbles lost	1/2	1/1
Yards penalized	25	20
Punts, average	4/30	4/17

CASS CITY WINS IN BATTLE OF FUTURE HAWKS

The fifth and sixth grades tag football teams at Cass City Intermediate School defeated the representatives of Evergreen School Friday, 14-0, at Evergreen.

The game completed the season for the small fry future Hawks.

GENE SALAS was stopped after a short gain in one of the action moments in the first half of the Vassar-Cass City game Friday.

ANNUAL FINANCIAL REPORT OF CASS CITY PUBLIC SCHOOLS

CASS CITY PUBLIC SCHOOLS, CASS CITY, MICHIGAN

ANNUAL FINANCIAL REPORT
for the Fiscal Year Ended June 30, 1970

COMPARATIVE BALANCE SHEET

	Beginning Balance Sheet July 1, 1969	Ending Balance Sheet June 30, 1970
ASSETS:		
Petty Cash Fund	185.00	185.00
Cash in Banks	56,246.00	64,313.00
Accounts Receivable	14,525.00	30,320.00
Taxes Receivable	11,327.00	15,247.00
Inventories	9,900.00	9,410.00
Due from Other Funds	375.00	164.00
Prepaid Expenditures	3,867.00	3,812.00
TOTAL GENERAL FUND ASSETS	96,425.00	123,451.00
LIABILITIES:		
Accounts Payable	14,004.00	23,005.00
Salaries Payable	2,486.00	4,856.00
Salary Withholdings Payable	3,048.00	2,167.00
Deferred Revenues	1,096.00	12,781.00
Reserve for Obligations - Federal	416.00	1,298.00
TOTAL GENERAL FUND LIABILITIES	21,050.00	44,107.00
GENERAL FUND EQUITY (Excess of Assets Over Liabilities)	75,375.00	79,344.00
TOTAL GENERAL FUND LIABILITIES PLUS FUND EQUITY	96,425.00	123,451.00

GENERAL FUND
Statement of Resources and Their Application
for the Fiscal Year Ended June 30, 1970

SOURCE OF PUBLIC SCHOOL FUNDS:	
FROM REVENUES:	
Local Sources	422,595.00
State Sources	655,241.00
Federal Sources	28,471.00
Gifts & Bequests	5,050.00
Other School Districts	5,080.00
	1,116,437.00
FROM REDUCTION IN ASSETS:	
Reduction in Inventory	490.00
Reduction in Due from other Funds	211.00
Reduction in Prepaid Expenditures	55.00
	756.00
FROM INCREASING LIABILITIES:	
Increase in Accounts Payable	9,001.00
Increase in Accrued Salaries	2,370.00
Increase in Deferred Revenues	11,685.00
Increase in Reserve for Obligations - Federal	882.00
	23,938.00
TOTAL PUBLIC SCHOOL FUNDS PROVIDED	1,141,131.00
APPLICATION OF PUBLIC SCHOOL FUNDS:	
EXPENDITURES OF SCHOOL DISTRICT:	
Instruction	712,137.00
Administration	43,167.00
Health Services	3,852.00
Transportation Services	107,200.00
Operation of Plant	103,386.00
Maintenance of Plant	28,923.00
Fixed Charges	14,648.00
Capital Outlay	8,922.00
Revolving Funds	90,233.00
	1,112,468.00
TO INCREASE ASSETS:	
Increase in Cash in Banks	8,067.00
Increase in Accounts Receivable	15,795.00
Increase in Taxes Receivable	3,920.00
	27,782.00
FROM REDUCTION IN LIABILITIES:	
Reduction in Salary Withholdings Payable	881.00
TOTAL PUBLIC SCHOOL FUNDS APPLIED	1,141,131.00

COMPARATIVE DEBT RETIREMENT FUND BALANCE SHEET

	Beginning Balance Sheet July 1, 1969	Ending Balance Sheet June 30, 1970
ASSETS:		
Cash in Bank	65,557.00	58,622.00
Investment Securities	84,422.00	90,797.00
Taxes Receivable	4,495.00	5,618.00
TOTAL DEBT RETIREMENT FUND ASSETS	154,474.00	155,037.00
DEBT RETIREMENT FUND EQUITY	154,474.00	155,037.00

DEBT RETIREMENT FUND
Statement of Resources and Their Application
for the Fiscal Year Ended June 30, 1970

SOURCE OF DEBT RETIREMENT FUNDS:	
FROM REVENUES:	
Property Tax	119,145.00
Interest on Delinquent Taxes	192.00
Income on Investments	9,931.00
Other	47.00
	129,315.00
FROM REDUCTION IN ASSETS:	
Reduction in Cash in Bank	6,935.00
TOTAL DEBT RETIREMENT FUNDS PROVIDED	136,250.00
APPLICATION OF DEBT RETIREMENT FUNDS:	
EXPENDITURES OF SCHOOL DISTRICT:	
Bond Retirement - Principal	58,000.00
Bond Interest	70,475.00
Other Expense	277.00
	128,752.00
TO INCREASE ASSETS:	
Increase in Investment Securities	6,375.00
Increase in Taxes Receivable	1,123.00
	7,498.00
TOTAL DEBT RETIREMENT FUNDS APPLIED	136,250.00

COMPARATIVE BUILDING AND SITE FUND BALANCE SHEET

	Beginning Balance Sheet July 1, 1969	Ending Balance Sheet June 30, 1970
ASSETS:		
Cash in Bank	318.00	7,533.00
Investment Securities	82,646.00	14,727.00
TOTAL BUILDING AND SITE FUND ASSETS	82,964.00	22,260.00
BUILDING AND SITE FUND EQUITY	82,964.00	22,260.00

BUILDING AND SITE FUND
Statement of Resources and Their Application
for the Fiscal Year Ended June 30, 1970

SOURCE OF BUILDING AND SITE FUNDS:	
FROM REVENUES:	
Income on Investment	3,402.00
FROM REDUCTION IN ASSETS:	
Reduction in Investments Securities	67,919.00
TOTAL BUILDING AND SITE FUNDS PROVIDED	71,321.00
APPLICATION OF BUILDING AND SITE FUNDS:	
EXPENDITURES OF SCHOOL DISTRICT:	
Parking Lot	15,725.00
New Buildings	43,105.00
Equipment	5,276.00
	64,106.00
TO INCREASE ASSETS:	
Increase in Cash in Bank	7,215.00
TOTAL PUBLIC SCHOOL FUNDS APPLIED	71,321.00

Complete audit reports are available for further inspection at the Superintendent's office.

Superintendent's Statement

During the 1969-70 school year, the school's General Fund balanced within \$4,000. The budget was in excess of one million dollars. As residents of the district know, the balanced budget was made possible only by a serious reduction in school curriculum. The reductions included fewer class offerings in the junior and senior high schools and the placing of elementary children on half days for a portion of the school year.

This year (1970-71) the school program is back to normal after the successful passage of operating millages. A full school year will be available to all elementary children and the high school and junior high curriculums have been fully restored. The full school program will be accomplished with an additional operating millage 1/2 mill less than was approved by the voters. The total operating levy this year is 16 mills.

beautiful brides deserve beautiful

**Wedding
Invitations**

Choose from a wide selection of quality lines
with the perfect atmosphere for every wedding

ALL SIZES AND STYLES

Books Loaned Overnight for Your Leisure Selection.

FREE SUBSCRIPTION WITH EACH ORDER

THE CASS CITY CHRONICLE

PHONE 872-2010