

The Weidman Messenger

VOL. IX, NO. 3

Weidman, Mich. 48893

Thursday, July 27, 1972

25¢ per copy

Editor's Column

By Connie

SO WE MAKE ERRORS IN LAST WEEK'S MESSENGER

So we made a couple of boobos in last week's Messenger, for which we sincerely apologize, as the errors had to do with the upcoming Primary Elections Aug. 8.

First and foremost, we neglected to list Joseph D. Pepper, a candidate for the office of County Sheriff, who lives in Nottawa Township and is well known in that area.

Pepper said in an interview Saturday that if elected he will provide security for Weidman's streets at night and for Mitchell Memorial Park, which is being destroyed by vandals.

On this alone, local folks will look closely at Mr. Pepper as a candidate.

We also had an elliptical list of township officials in Broomfield. We got a list of candidates from the County Clerk's office, but it listed only those running for office, not those incumbent.

Here's a corrected list for Broomfield:

The current Supervisor of Broomfield is Ralph Strong, who is not running for re-election. Candidate running is Wayne Cole, Republican. Gale Krueger is incumbent Township Clerk, and he also is not running for re-election. Running on the Republican ticket is Elmer Frazer. Harold Lapham is present Township Treasurer, and he is running for re-election. Trustees are Richard Cook and Harris Diehl, Robert Cook, all incumbents. Running for election are Bill Brown, Republican, and Bob Fanning, Democrat.

POTATO THIEVES WARNED OF CHEMICALS USED

Richard Cook, who has about 800 acres of potatoes in a three-county area, including the Weidman area, told the Messenger last Friday that thieves had dug up about half an acre of his half-grown potatoes, probably to sell on the market.

There is a warning out on the use of these potatoes: They have grown in soil treated with a poison, trade name Di-Syston, a chemical taken in through the roots of the potato plants. Normally, he said, the poison wears

EMMA MIDDLESWORTH CUTS RIBBON AT OPENING OF ALLEN CAMPAIGN HDQTRS.

Emma Middlesworth, precinct chairman for the Weidman area Republican Party, helped cut the ribbon at the opening of Rep. Richard Allen's campaign headquarters in Mt. Pleasant Monday.

Mrs. Middlesworth was accompanied by Myrtle Bowerman and Claribel Beutler, to hear Rep. Allen's opening campaign speech.

Allen has charged John Engler, currently State Representative for the 100th District, of using taxpayers' money to further his campaign for re-election. He called on Engler to reimburse the State of Michigan for the expenditure.

Engler's mailing of 29,000 printed brochures was not illegal, he said, but asked whether such should be done during an election campaign.

He said that Engler requested and received approval from the Speaker of the House Bill Ryan to have 30,000 pieces printed and 29,000 mailed.

He said this mailing was not a

off by the harvest time for potatoes later, but at this time potatoes taken from the ground are a serious threat to the health, and perhaps to the lives, of those eating them.

"Di-Syston is a deadly poison which can be harmful if enough is absorbed by the human body," a spokesman for the Isabella County Extension Service said.

"Symptoms to be aware of, if the chemical has been taken internally, are tightness of the chest, sweating, stomach pain, diarrhea, vomiting, and contracted pupils of the eyes."

"If these symptoms are present, a doctor should be called at once, and the person should not be given morphine," the spokesman said.

The poison is commonly used by potato growers everywhere on a commercial scale, and will wear off by harvest time, Dick Cook said.

Dusting planes, also used extensively in the potato fields, lay fungicides on the growing potato plants, which is not absorbed into the potato crop.

Later in the season, planes will use a herbicide called "Premarg" to kill plant tops and allow the tubers to develop for the harvest.

part of Engler's routine constituent services and the pieces were mailed not only to his own constituents, Allen said, but also to Clare and Gratiot Counties, not now part of Engler's district since the reorganization this year. The mailing alone, Allen said, cost as much as Engler's first-year total postage expense.

Engler responded on a Tuesday morning radio broadcast, saying the out-of-district mailings had been a mistake by a mailing outfit he employed to do the job, and that the situation would be corrected.

He added he had hoped the election campaign would stay on issues only and omit personality conflicts.

---0---

Brinton News

Frances Beck, Reporter

OLD FASHIONED THRASHER'S DINNER HOSTED SUNDAY

The William Hummels were host and hostess at a dinner Sunday, July 15--a regular old-fashioned "thrasher's" style meal.

Those present included Gladys, Nancy and Art Campbell of Albion, Dan Van Over and Susie Van Over of Goshen, Ind., Mr. and Mrs. LaVerne Forbes and Danny and Becky of Lake, Mrs. Fay Forbes, Wm. Lowrey, of Lake, Mrs. Vie of Birch Run, Mr. and Mrs. Ben Mickalos and David and friend, Mike, of Lake, David Leiter of Flint, and Mr. and Mrs. Glenn Reynolds of Pontiac.

After the dinner was served and enjoyed, David Leiter, 12 years old, sat and played his guitar and sang, with the group sitting around him.

There were 34 present for the dinner.

Mr. Dave Crook and daughter of Ohio spent last week with her parents, Mr. and Mrs. Joe LaLonde.

Fay Forbes entered the Mt. Pleasant Hospital last Tuesday, suffering from a heart attack. He has been in intensive care since, and very ill. Janet Leiter is spending some time with her mother during his illness. He was reported a little improved the first of the week.

Mr. and Mrs. Clifford Jones and Mr. and Mrs. Ralph Geasler were in Coleman Friday evening.

Mr. and Mrs. Walter Tower spent the weekend at their cottage on Houghton Lake.

Mr. and Mrs. Owlin Witt of Sheridan called on me Monday afternoon.

Larry and Amy Strang are spending some time with their grandmother, Eunice LaLonde.

Mr. and Mrs. George Knorr and baby son of Lansing called on her mother, Edna Teeter, over the weekend.

Fern Verette called on her girl friend in the Edmore Hospital Thursday.

Mr. and Mrs. Clayton Beutler cared for their little granddaughter, Melissa, while her parents, Mr. and Mrs. Clifton Beutler, were in Alpena over the weekend.

LaVerne Forbes was at the Traverse City Hospital last week Tuesday, where he had more skin grafting done, returning home Wednesday.

Mrs. Wm. Hummel and Mary Letson, daughter of Mr. and Mrs. Clair Letson, are patients in the Mt. Pleasant Hospital at this time.

---0---

North Weidman

Elvah Gott, Reporter

Mr. and Mrs. Evren Burns of Greenville called on the Ed Olgers Thursday. A nephew, Ray Olger, of Stanwood, called Sunday.

Mrs. Muriel Miller and family, Mr. and Mrs. Tom Kennedy and children of Mt. Pleasant and Mr. and Mrs. Wiley Knollenberg and children of Rosebush spent Sunday afternoon with Mr. and Mrs. Micky Abbott and boys.

Mr. and Mrs. Stanley Smith of California spent Thursday with Mr. and Mrs. John Gott. Mr. and Mrs. Gott visited at the Dick Gott home Sunday afternoon.

Albert Gott of Winn went home Saturday from the Carson City Hospital, and was improving. Helen Alwood and Cathy had lunch with Mr. and Mrs. John Gott Sunday.

Mr. and Mrs. Bert Chaffee of Grand Rapids called on Laura Latham Sunday. Mr. and Mrs. Harley Latham were Thursday visitors.

Mr. and Mrs. Lloyd Conley called on Mr. and Mrs. Ed Olger Sunday, and had dinner and went for a ride with them.

A prankster with a bad sense of humor put a dead toad in Zena Olger's mail box, and gave her a serious scare when she opened the box Monday.

BETTER THAN A LETTER

Coldwater Lake

Marge Schafer, Reporter

Received word Thursday evening our son, Ed, and family of Morrisonville, N. Y., would be coming to Michigan over the weekend, but due to an accident they had to rush their son, Steven, to a hospital. They planned on being here by Wednesday.

John and Luella Steek of Lake City, Tillie Schafer and Ann Eldred called Thursday afternoon.

Lynn Schafer won three second-place ribbons Sunday for showing her horses at the Chippewa Wranglers' Club.

Don and Judy Schafer and daughter, Josette, visited Alvie Haynes at the Alma Hospital Sunday. He was getting along fine.

Guests here Sunday were Tillie Schafer, Mark Schafer, Al and Ruth Klumpp and daughters, John and Sharon Schafer and children of Bay City, Don and Judy Schafer and daughters, Jerry and Jane Schafer and son, and Bill and Lynn Schafer.

A Happy Birthday Wish is sent to the following: Billy Joe Schafer, Betty Wilson, Ruth Ann Sherlock, Anna Eldred, Sharon Schafer, and to anyone else celebrating their birthdays this week.

Billy Joe Schafer of Mt. Pleasant celebrated his first birthday party at the home of his grandparents, the Ed Schafers. His guests were his parents, Jerry and Jane Schafer; his maternal grandparents, George and Virginia Bader; great-grandparents the Will Whitneys; great uncle and aunt Mr. and Mrs. Paul Lang and four children; Uncle Bill and Aunt Lynn Schafer, Uncle Don and Aunt Judy Schafer, and cousins Josette and Heather. Grandma Schafer baked him a birthday cake that was served with ice cream. The evening was spent with a swimming party, which Billy Joe enjoyed best of all.

---0---

the Churches

WEIDMAN UNITED METHODIST

Rev. and Mrs. Athel J. Lynch are spending a month in Evanston, Ill., during which Rev. Lynch will attend Garrett Seminary.

The pulpits of the Weidman, Winn and Coomer United Methodist Churches will be served by guest speakers until his return Aug. 11.

The Methodist Men will meet this Saturday at 6.30 p. m. Refreshments will be furnished.

WEDMAN BAPTIST CHURCH

(1 mile west of Weidman.)
Pastor: Marvin Eldridge, ph. 644-3504.

July 30, 7.30 p. m., we will have a Quartet with us in our evening service. A special invitation to all.

A good time was had at our Sunday School picnic.

We are indebted to the Weidman Business Association for use of Mitchell Memorial Park for our picnic. It's appreciated.

Mr. and Mrs. Gordon Fosberg and boys spent last week at Jamestown, N. Y., visiting relatives.

Lewis Bowen was in Evart Friday and Saturday, to his doctor's. He had back trouble.

BETTER THAN A LETTER

*The OLD, the YOUNG, the RICH, the POOR,
the REPUBLICAN, the DEMOCRAT . . . there
is no justice for one without justice for the other.*

*Ours is a government of laws,
not of men. The functioning of
our system depends on the
qualifications of the people involved.*

we need

Paul F. O'Connell

as

CIRCUIT JUDGE

NON-PARTISAN BALLOT

21st Judicial District

Clare, Gladwin,

Isabella, Osceola Counties

a man with the
EXPERIENCE,
the **KNOWLEDGE,**
the **COMPASSION**
and the dedication
so necessary in one
who will sit in
judgement.

Paul F. O'Connell is a trial lawyer with twelve years' experience. An individual's knowledge of the law, by actual association in trial work, we believe, is absolutely necessary to one desiring to become a judge. One must know the law, by actual practice, to be entirely fair, impartial and LEGAL in one's rulings.

Paul F. O'Connell is authorized to practice before the Supreme Court of the United States and has tried cases and appeals in all the courts of Michigan including Probate, District, Circuit, Court of Appeals and Supreme Court.

Here is a man who knows the law, practices the law, will uphold the law. Here IS the man for the job.

Paid For By The Committee To Elect Paul F. O'Connell Circuit Judge

Weidman Messenger

PUBLISHER: Constance Skinner. **Editor:** Constance Skinner. Tel. 644-2000, Weidman. Address, 6298 Airline Road, Weidman, Mich. 48893.
SUBSCRIPTION RATES: \$6 per year locally. Anywhere in the world, \$8.50.
 Second-Class Postage paid at Weidman, Michigan
 Published at Weidman, Isabella County, Michigan, each Thursday. Except that the last week of June and first week of July, and the Christmas and New Year's issues are combined.
 Address all mail: Weidman Messenger, Weidman, Michigan 48893.

WANT ADS

WANT AD RATES: 50¢ per week for ordinary ad; space rate of 50¢ per col. inch for those of longer length. Card of Thanks: 75¢, unless very long. Ph. 644-2000.

FAMILY RESTAURANT--In Weidman. Open 7 a.m. to 7 p.m. Specials every day. We serve good breakfasts, too.
 tf

FOR RENT--All furnished apartment. Three large rooms and bath, all utilities paid. No pets, no children. 1888 N. Winn Road in Beal City. Mrs. Tony Schafer. Call 64403958.
 July 13tf

FOR SALE--Leaf lettuce. Cheap
 Call 644-3961.
 July 27 t1

EGGS--Fresh; brown or white; large and delicious. Don Smith, Weidman, ph. 644-2224.
 tf

IF PLUGGED, DON'T DIG--Call for Willard Thelen with his electric sewer rod. Tel. 644-2058.
 May 4tf

GARAGE SALE--10 a.m. till 7 p.m., from now until sold out. Two beds, complete; also bunk beds, jewelry, dishes, clothes for babies and adults, pictures, odds and ends. South of Weidman to Drew Road, 3 1/4 miles west.
 June 29tf

LOST--Spare tire, new, off pickup truck, Friday afternoon. Mounted on wheel, please return. Spike Branson, ph. 644-3507.
 July 27t1

HOME PAPER FOR THE WEST HALF OF ISABELLA COUNTY

Legal Notice

STATE OF MICHIGAN
 Probate Court for the County of Isabella.

Estate of MARGARET M. HATHAWAY, Deceased.
 It is Ordered that on August 23rd, 1972, at 9:30 A.M., in the Probate Courtroom, Mt. Pleasant, Michigan, a hearing be held at which time all creditors of said deceased are required to prove their claims and heirs will be determined. Creditors must file sworn claims with the Court and serve a copy on Stephen W. Fox, 102 Hersee Bldg., Mt. Pleasant, Michigan, prior to said hearing.

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

Dated: June 14th, 1972.
 BURKE McCLINTIC
 Judge of Probate

Fox & Fox
 Attorneys
 102 Hersee Bldg.
 Mt. Pleasant, Michigan.
 July 13t3p

Legal Notice

ORDER OF PUBLICATION
 STATE OF MICHIGAN,
 Probate Court for the County of Isabella.

Estate of LAWTON F. JESSE, Deceased.

It is Ordered that on August 2nd, 1972, at 9:30 A.M., in the Probate Courtroom, Mt. Pleasant, Michigan, a hearing be held on the petition of Freeman O. Jesse, Administrator, for allowance of his final account.

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

Dated: June 23rd, 1972.
 BURKE McCLINTIC
 Judge of Probate.

Hughes, Trucks & Allen
 Attorneys for Administrator
 600 Pine Street
 Clare, Michigan
 July 13t3

CUSTOM HAULING--Sand, gravel and topsoil. Crane work and snow removal. Maeder & Reihl, ph. 644-2540, or 644-2165.
 Dectf

WANTED--Sewing to do in my home. Reasonable rates. Call 644-3961.

July 27t4

Legal Notice

STATE OF MICHIGAN
 THE PROBATE COURT For the County of Isabella.

In the Matter of MATSLOW WENDOLOWSKY, Change of Name.

At a session of said Court, held on the 10th day of July, A. D. 1972.

Present, Hon. Burke McClintic, Judge of Probate.

Matslow Wendolowsky having filed in said Court his petition praying that an order be made changing his name to Edward D. Von Doloski,

It is Ordered, That the 16th day of August, 1972, at 9:30 o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition;

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, once in each week for three weeks consecutively, previous to said day of hearing, in the Weidman Messenger, a newspaper printed and circulated in said County.

BURKE McCLINTIC
 Judge of Probate

July 20t3P

Legal Notice

STATE OF MICHIGAN
 The Probate Court for the County of Isabella.

In the Matter of CHARLAYNE JEWELL MICHAELS.

At a session of said Court, held on the 10th day of July, A. D. 1972.

Present: Honorable Burke McClintic, Judge of Probate.

Charlayne Jewell Michaels, having filed in said Court her petition praying that an order be made changing her name to Charlayne Jewell Sweebe;

IT IS ORDERED that the 16th day of August, 1972, at 9:30 o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition;

IT IS FURTHER ORDERED, that public notice thereof be given by publication of a copy of this order, once each week for three weeks consecutively, previous to said day of hearing, in the Weidman Messenger, a newspaper printed and circulated in said County.

BURKE McCLINTIC
 Judge of Probate

July 20t3p

HEY, LOOK!

CERAMICS
 Greenware, also Finished

COLDWATER CERAMICS
 Across from Park

BETTER THAN A LETTER

Notice

The Weidman Post Office is now now accepting applications for the position of Rural Substitute Carrier of Record.

Interested persons can obtain information and application forms at the Post Office during the regular business hours. Closing date for filing applications is August 4, 1972.

The substitute carrier serves the route whenever the regular carrier is on leave.

Notice

EFFECTIVE AUGUST 1st:

Haircuts 25¢ More.

MICK & FRED'S BARBER SHOPS
 July 27t1p

Legal Notice

GENERAL PRIMARY ELECTION

To the Qualified Electors:
 Notice is hereby given that a General Primary Election will be held in the Township of Sherman, County of Isabella, State of Michigan, at the Sherman Township Hall on Tuesday, Aug. 8, 1972

For the purpose of placing in nomination by all political parties, candidates for the following offices:

CONGRESSIONAL: United States Senator and Representative in Congress.

LEGISLATIVE: Representative.
 COUNTY: Prosecuting Attorney, Sheriff, County Clerk, County Treasurer, Register of Deeds, Drain Commissioner, Coroners, Surveyor, County Commissioners and such other officers as are elected at that time.

TOWNSHIP: Supervisor, Clerk, Treasurer, Trustees, Constables.
 Also candidates in a non-partisan Primary Election for the following offices:

Judge of the Court of Appeals, Probate Court Judge, District Court Judge.

Also: A proposed Constitutional Amendment to allow trial by a jury of less than 12 jurors in all prosecutions for not more than one year. Also any additional Amendments or Propositions that may be submitted.

Polls will be open from 7 a.m. to 8 p.m. and no longer.

KEITH LOOMIS
 Clerk, Sherman Township.

Schafer

DEMOCRAT

ISABELLA COUNTY

Clerk

thruAug3p

Walker Creek News

Esther Stanley, Reporter

We were sorry to hear of the illness of Lou Gray. He suffered a stroke Thursday morning, and on Monday of this week was reported as being out of intensive care but seriously ill. Doctors said, however, that his vital signs were getting stronger: Blood pressure, and heart, etc. He was unable to talk but was in passive therapy.

Lou's father, Ernest Gray, suffered a fall when arising from a chair and is also in CMC Hospital. Ernest was reported Monday as chipper for his advanced age, and was also out of intensive care.

Fay Forbes also was in the intensive care unit at CMC Hospital after suffering from a heart attack.

Hope to hear they all improve in health soon!

Howard Monroe reported that his wife, Ethel Mae, was out of the intensive care unit and was in the Medical Care Facility at Mt. Pleasant. He talked with her by phone Sunday evening, and reported she was feeling fairly well.

Mrs. Robert Kirvan called on Mr. and Mrs. Clyde Emmons and Eddie John Thursday. Mr. and Mrs. DeWayne Fifield and family and friend, Mrs. Donna Oliver, and baby were Friday night visitors. Mr. and Mrs. Kenneth Jeffers and Priscilla and Jamie and friend of Sheridan visited Sunday afternoon. Mr. and Mrs. Floyd Emmons, Jr., of Belding visited Sunday evening.

Mrs. Leo Denslow and Denise called on Mr. and Mrs. Glenn Gorby and Mrs. David Moore and children at Lake Thirteen Friday.

Mr. and Mrs. Ronald DeVries and Rhonda, Richard and Paul of Big Rapids and Mr. and Mrs. Willis Finney and Scott and Michael of the Coldwater oil field were Sunday guests of their parents.

Mr. and Mrs. Lyle Denslow returned home Friday night from a week's vacation and fishing trip to Bruce Mines, Canada. Fishing was fairly good, considering the rainy weather. Mr. and Mrs. Robert Corwin and Robbie and Kyle and Mr. and Mrs. Dale Denslow were visitors of their parents during the weekend.

Mr. and Mrs. Henry Recker and family of Inwood were Sunday and Monday guests the previous week of Mr. and Mrs. Keith Thompson and Roddy.

Mr. and Mrs. Burdette Reed and family were Sunday dinner guests of Mr. and Mrs. Gary St. John and family.

Cindy Leiter spent last week with her cousin, Kathy Kimball, at Barryton.

Mr. and Mrs. Gerald Middlesworth of Coldwater Lake visited Mr. and Mrs. Clarence Dillenbeck Wednesday evening. Mr. and Mrs. Dillenbeck visited Mr. and Mrs. Howard Haskins at Barryton Sat-

urday evening.

Mr. and Mrs. Rolland Zill of St. Charles visited their son and wife, Mr. and Mrs. Donald Zill, and sons Sunday afternoon and were supper guests.

Mr. and Mrs. Charles Voss and Stacey spent part of the weekend with Mr. and Mrs. Joseph Wilmot at Weidman, helping put up hay for Linda Wilmot's horse.

Mr. and Mrs. Leo Denslow called on Mr. and Mrs. Otto Skalitzky Thursday evening. Mrs. Lyle Denslow called Sunday afternoon.

Mrs. Skalitzky reported Mr. and Mrs. Otis Conley were doing repair work and paneling for Floyd (Buck) Sowle.

Michael, Martin and Richard Stanley of Weidman spent Wednesday and Thursday with their grandparents, Mr. and Mrs. Russell Stanley. Mr. and Mrs. Robert Abendroth, Mr. and Mrs. Donald Pung and Mr. and Mrs. Donald Stanley visited Friday night.

Mr. and Mrs. Thomas Moore of St. Johns were weekend guests at the Stanley home. Mr. and Mrs. David Moore of Lake Thirteen called Saturday evening, and they and their children were dinner guests Sunday.

Mrs. Stanley and Mr. and Mrs. Moore visited the former's brother and wife, Mr. and Mrs. Andrew Irwin, Jr., at Stevenson Lake and called at the Lloyd Eberhart home in Clare Saturday afternoon. They visited Mr. and Mrs. Walter Faber at Coldwater Lake Saturday night.

Mr. and Mrs. Donald Pung and family of Beal City and Mr. and Mrs. Donald Stanley and family except Ronald came Sunday evening, bringing ice cream and birthday cake so "Grandpa and Grandma" could share in honoring Doris and Deanna Pung and Michael Stanley on their birthdays.

Mr. and Mrs. Donald Stanley had a call from their son, Ronald, at Fort Dix, New Jersey. As soon as we get his address we will have the Messenger print it so his friends can write.

"Seems good to have the weather a bit on the cool side."

---0---

Card of Thanks

Words cannot adequately express our thanks and appreciation to the staff of the Medical Care Facility for the wonderful care and concern;

Dr. Nosan, the Stinson Funeral Home, Rev. Lewis, the pallbearers;

To the many friends, neighbors and relatives for the cards, flowers, and their kindness;

To the ladies of the CMB Club who provided the luncheon.

Your kindness will never be forgotten.

The Family of
Margaret H. Stansell

Local Items

Mrs. Clyde Beutler returned Saturday evening from Glenn Lake, where she spent the past week at a motel there with Mrs. George Tibbetts of East Lansing. Their children, the Robert Tibbetts family, the Carl Beutlers and Mr. and Mrs. Forrest Johnston had a trailer park adjacent to the motel. Ron and Grant Johnston camped at the State Park at Glenn Haven. All the family enjoyed horseback riding and sailing.

Mrs. Theo Dent of Farwell spent last Tuesday afternoon with her sister, Mrs. Jennie Sprague

Mrs. Theo Dent of Farwell spent last Tuesday morning with her sister, Mrs. Jennie Sprague. Mr. and Mrs. John Beutler of Utica were Wednesday callers. Mr. and Mrs. George Looman of Cedar Springs were Thursday visitors at the Sprague home.

VACATIONERS SEE BAND OF GYPSIES

The Dan Kripa-Paul Cole families took a weekend trip into the Upper Peninsula, and on the way up they stopped at a small souvenir store owned by the father-in-law of Trooper Bush of the Mt. Pleasant State Police Post.

The Coles say the owner of the small store told them he had just expelled a caravan of six camper trailers filled with gypsy families from his small village.

The Coles said they saw the gypsies' campers, and that the caravan was heading south.

Weidman Messenger

HOME PAPER FOR THE WEST
HALF OF ISABELLA COUNTY

JOSEPHINE F. WAID
REALTOR

WAID REAL ESTATE

961 HILLCREST DRIVE PH. (517)
LAKE, MICHIGAN 48632 | 544-2001

BUSINESS OPPORTUNITIES

GRAVEL PIT--160 acres of land, with Chippewa River running through it. 100 acres of it is No. 1 attested gravel. Off M-66. Terms.

RESORT ON CROOKED LAKE--Four 2-bedroom cottages, one is year-round home. These are rented the whole summer, never vacancies. On sandy beach. A Good Buy. Terms.

OFF M-115--Muskegon River. 165 acres of wooded land, 4,000 feet on the river. Has horizontal log home, barn and garage. The perfect place for lodge or camping grounds. Terms.

WILD LAND--Coldwater Township. 160 acres of land with well, on good road. A good buy. Terms.

BEAUTIFUL MOBILE HOME--On shady 90x100-foot lot. Lovely furnishings. In Weidman. Close to shopping, yet secluded and beautiful. \$4,000.00 reduction on this.

OFF M-115--Between Marion and Clare, beautiful home partly finished, on 30 wooded acres. Near government land.

COLDWATER ROAD--80 acres with modern 7 bedroom house.
ON CROOKED LAKE

Beautiful Home near Coldsprings Beach. Lovely fireplace with solid walnut finish. Screened-in back porch. Guest cottage. Adjacent lot available at low price.

2-Bedroom Ranch Style Home with attached garage. Completely furnished. Fireplace. Access to lake across road. Only \$13,750.

LAKE OF THE HILLS, Weidman. Roe's Acres. Six large lots, two on Airline Road, zoned for business with access to lake shore. The rest are big waterfront lots. Terms.

Beal City

Dora Smith, Reporter
 Mr. and Mrs. Bob Schneider and family of Grand Rapids spent Wednesday with Mrs. Shirley Anderson.
 Bernice Schneider of Grand Rapids is spending a week with relatives in the Beal City area.
 Joe Pepper visited Mr. and Mrs. Evert Bowerman Tuesday evening.
 Mr. and Mrs. Stan Thren are spending a week's vacation around Beal City.
 Mr. and Mrs. Larry Egbert, Jr., and Mike Garrett are spending a week in Newberry, doing lots of fishing, and having good luck.
 Leona Faber called on Mrs. Ida Tilmann Sunday.
 Mr. and Mrs. Al Clevenger spent Thursday evening with Mr. and Mrs. Joe Sheppard and Mrs.

John E. Schafer.
 Mr. and Mrs. Thomas Schafer and family of Pewamo had dinner with his mother, Mrs. Joe Keiffer, and Joe. The Keiffers had a visit with her son and family, Mr. and Mrs. Paul Schafer, of Hubbardston.
 Mr. and Mrs. Ed Zuker spent 10 days visiting friends in Kansas. They had a very nice time.
 Mr. and Mrs. Herman Voisin of Mt. Pleasant called on Mr. and Mrs. Joe Keiffer Sunday.
 Mr. and Mrs. John E. Smith spent Sunday in Plymouth.
 Mr. and Mrs. Rudy Dickson and family of Lansing spent Thursday with Mrs. Leo Gross and Mike Gross.
 Mrs. Louise Schafer called on Mrs. Tony Schafer Friday.
 Mrs. Clara Fox and Dora Smith called on Mr. and Mrs. Joe Keiffer Friday evening.

Dora Smith baby-sat for the Jack Theisens Sunday afternoon.
 Mr. and Mrs. Ed Zeien spent Tuesday evening with their aunt, Louise Smith. Debbie Rau and Joan Barz were also callers. Ginger Rau and Delores and Brian and Fred Gould were Thursday evening visitors. Mrs. Joe Marchiando of Coldwater Lake spent Wednesday morning with her.
 Mr. and Mrs. John Stik and his mother, Marie Laubenthal, came Thursday from Lake City and brought a delicious chicken dinner to Louise Smith's. Other guests were the Will Pungs, Mattie Pung, Tillie Schafer, Ann and Dora Smith, and Herman Grinzing. They all enjoyed the dinner together. Other callers were Mrs. Milo Eldred and Sister Marie Alexander. They all had a wonderful time.
 Sunday callers of Mrs. Smith were Mr. and Mrs. Gerald Smith of Mt. Pleasant, Ida Tilmann and Chris and Amy Smith.
 Mr. and Mrs. Fred Zeien and children and Clara Fox had picnic dinner at Island Park Sunday and spent the afternoon with Mr. and Mrs. Dale Nobel. Saturday Mrs. Doris Sprague and Mary, Mrs. Margaret Judge and Jean spent the afternoon at the Bill Fox home and enjoyed dinner at Coldwater Lake Inn.
 Margaret Judge, Kate Schumacher and Clara Fox spent Sunday evening with Gertrude Gross.
 Mrs. Tony Schafer spent Sunday with the Ed Schafer family at Coldwater Lake. Sister John

Baptist and Katherine and Rosaline Schafer spent Wednesday afternoon with Mrs. Schafer.
 Mr. and Mrs. Malish of Mt. Pleasant, Mr. and Mrs. Norm Schafer of Shepherd, Mrs. Jack Farmer and Sister Margaret of West Branch were Sunday visitors of Mrs. Louise Schafer.
 Sister Marie Alexander of Grand Rapids is visiting relatives here.
 Joe Fussman is home from CMC Hospital, feeling some better.
 The Bob Klumpp family returned home Thursday after a camper trip to Norfolk, Va., and other parts.
 ---0---

Notice

NOTTAWA-SHERMAN VOLUNTEER FIREMEN'S ANNUAL BENEFIT DANCE July 29
 The annual Benefit Dance for the Nottawa and Sherman Township Volunteer Firemen will be held Saturday evening, July 29, at the Beal City Knights of Columbus Hall.
 Jerry Schafer's Jacks & Jills Band will furnish dance music. Refreshments will be served. Tickets at the door or from any Fireman or Auxiliary member.
 Dance Music for All Ages. Tickets \$6 couple, \$3 single. Phone 644-2196 for further information.
 July 27t1p
 HOME PAPER FOR THE WEST HALF OF ISABELLA COUNTY

OPEN
 FOR BUSINESS!
 COMPLETE STOCK OF
 REXALL PRODUCTS
 BRING YOUR PRESCRIPTIONS
 TO
 LOU FIORILLO
 Licensed Pharmacist
Weidman
REXALL
Pharmacy
 Phone 644-2511 Emergency 644-2319

SAVE
 for their education
Isabella County State Bank
 MEMBER F.D.I.C. FRS
WEIDMAN MT. PLEASANT

D & R DRIVE-IN WEIDMAN
 NOW
OPEN
 FOR THE SEASON
 HOURS: 12 Noon to 9 p. m.
 Full Meals in Our Cool and Quiet Dining Room
 Take-Out Full Meals. Hot Dogs, Hamburgs, Onion Rings, French Fries; Chicken Baskets, all kinds of Full Meals and Sandwiches. Soft Drinks, Ice Cream, Malts

Around Horr

Jessie Rosencrantz, Reporter

Mr. and Mrs. Bruce Chapman and Nancy, Patti, Gary and Beth Losey gave a surprise birthday party for their mother, Mrs. Marilyn Losey, Saturday evening. Guests were Mr. and Mrs. Dale Klumpp and Paula, Mr. and Mrs. Howard Jackson, Mr. and Mrs. Al Cochran, Mr. and Mrs. Dick Curtiss, and Mr. and Mrs. Harry Allen.

Mrs. Greg Martin was hostess at a party Saturday evening at the Joe Martin home.

Mr. and Mrs. Joe Martin attended a cookout Sunday at the home of Mr. and Mrs. Wally Jones at Coldwater Lake.

Mr. and Mrs. Benn Johnson and children spent the weekend with his folks at Horsehead Lake.

Bruce Chapman was home over the weekend from his base at Norfolk, Va.

Mrs. Margaret Denslow and her sister, Mrs. Celia Backus, spent from Sunday till Wednesday in Lansing, Flint and Pontiac, visiting friends and relatives.

Mrs. Betty Thompson and Mrs. Mary Thompson spent Monday with Nancy Thompson at Interlochen.

Mr. and Mrs. Jim Thompson and Bill spent Sunday at Drayton Plains with the John Thompson family. They took Randy home. He had spent a week with them.

Callers at the Wilbur Wright home during the week were Mr. and Mrs. Bob Kirvan, Mrs. Katie Smith, Mr. and Mrs. Donald Shetler and three sons of Bancroft, and Mr. and Mrs. Leland Wood.

Mr. and Mrs. Ralph Bergquist, Mr. and Mrs. Paul Miller and Jesse Weeks and two friends were Sunday afternoon callers of Mrs. Flora Wood.

Mrs. Wood, Mrs. Margaret Denslow and Mrs. Eva Denslow attended a Senior Citizens' dinner at Barryton Thursday.

Mr. and Mrs. Vic Youngs of Coral were Friday evening callers at the Mack Denslow home. All their children and grandchildren were home Sunday.

Mr. and Mrs. Earl Oplinger attended a 25th alumni party at the Mt. Pleasant Country Club Saturday evening. Mrs. Edna McDonald was a Sunday caller at the Oplinger home.

Mr. and Mrs. Othel Denslow were Sunday supper guests of his mother, Mrs. Eva Denslow, to celebrate Othel's birthday.

Mrs. Nettie Lawrence was a recent caller of her sister and husband, the Myrl Scotts. Mr. and Mrs. Garth Lawrence and Pam were Sunday dinner guests of his mother.

Mr. and Mrs. Robert King and children of Lansing and Mr. and Mrs. Tracy White were Saturday supper guests of Mr. and Mrs. Alva Cummins. The Garth Lawrence family were Sunday afternoon callers.

Floyd Dutcher was a Monday

caller at the Charlie Losey home. Mrs. Flora Wood and Mrs. Margie Denslow were Wednesday afternoon callers.

Mr. and Mrs. Pat Bunting were

Saturday evening guests at the Sterling Oplinger home.

---0---
THIS WEEK'S JOKE
Shopper to supermarket clerk:
"Give me fifty cents' worth of

tomatoes, please."
Clerk: "Lady, why not buy a whole one?"

---0---

BETTER THAN A LETTER

EXPERIENCED AND THAT IS IMPORTANT

BETTY PROUT

5 1/2

YEARS EXPERIENCED

DEPUTY COUNTY CLERK

ENDORSED

by outgoing County Clerk Maynard Gilmore

DEDICATED

as proven by actual experience on the job

CAPABLE

as only her record testifies

And, Betty Prout does desire the position of County Clerk. She is not seeking the job as a stepping stone to further political endeavors. Not a part of a clique. Not sponsored, or in debt, to any political facet, plan or change.

Betty Prout County Clerk

Republican Candidate Isabella County

PROVEN ABILITY FOR THE JOB! VOTE! Pd, Pol, Adv.

West Gilmore

Lena Cole, Reporter

PLEASURE TRIP FOR THE KRIPAS AND COLES

Mr. and Mrs. Paul Cole and Velma took an extended trip through the Upper Peninsula last weekend as guests of Mr. and Mrs. Dan Kripa of Mt. Pleasant.

They stayed in St. Ignace Friday night, went on to Sault Ste. Marie next day, watching ships pass through the locks, then on west to the lower and upper Tahquamenon Falls. After climbing the 77 steps to the top of the falls, they went on to Grand Marais for supper.

They visited Christmas, west of Munising, by way of the wooded Adams Trail, to spend Saturday night.

Sunday they visited Pictured Rocks, then home by way of Rapid River and Manistique, crossing the Big Mac Bridge and on home.

The trip was made possible by the kindness of Mr. and Mrs. Richard Mahon and Barbara Kripa and Steve of Mt. Pleasant, who did the Coles' chores and looked after house pets.

Mr. and Mrs. Albert Geasler sold their cottage at Eight Point Lake to Mr. and Mrs. Jerry Patterson of Okemos. The Pattersons spent the weekend at the lake.

Mrs. Julius Allbee returned home to Mrs. Grace Barber's Friday after a long stay in CMC

Hospital with heart trouble.

Mr. and Mrs. Payton Geasler visited Mr. and Mrs. Martin Boger Thursday.

Mr. and Mrs. Robert Worth took Mike and Pam Lynn to church camp at Manton for the week.

The Brinton Quilting Club met at the home of Mr. and Mrs. Lou Gray and made several lap-covers for the Medical Facility at Mt. Pleasant.

We are sorry to hear that Lou Gray suffered a stroke or heart attack Wednesday night. Hope he will improve.

Martin Boger called on Mr. and Mrs. Albert Geasler Saturday.

Mr. and Mrs. Roy Donnelly called on the Paul Coles Sunday evening.

Sorry to hear Fay Forbes was taken ill.

Paul Cole is doing small jobs for Dr. McArthur at Rosebush.

---0---

Two Rivers

Blanche Carr, Reporter

Mr. and Mrs. Tom Taylor and family of East Detroit spent the weekend with Mr. and Mrs. Jack Lieder.

Mrs. Hazel Sellers of Lansing has been visiting at the Robert Hines home and at the Ervin Dutchers' and Eugene Flachs'. Mr. and Mrs. Dutcher were Sunday evening visitors at the Hines home.

Mr. and Mrs. Edwin Courser went to Colorado Friday and expected to return Tuesday. They

are bringing their daughter, Mrs. Dean Chaffee, and baby back with them. Dean will come in a week or so, on leave.

The Farm Bureau met with Mr. and Mrs. Ralph Strong one evening last week.

Mrs. Choice Foster and Leon McArthur visited Mr. and Mrs. Elwin Pennington at the Chipewa Ranch Friday.

Mr. and Mrs. Doyle Plank and Harrison and Douglas were Friday overnight guests of Blanche Carr. Harrison is staying this week with his grandmother. Mr. and Mrs. Floyd Ferguson of St. Louis were Saturday callers.

Mr. and Mrs. Miles Bunting were Sunday visitors of Mr. and Mrs. Oral Bunting.

Mr. and Mrs. Clayton Crowley and Lawrence Lovell visited Mrs. Nettie Crowley and Jay Leinaar Monday. Mrs. Bob Cook and Mrs. Paul Lueder were callers.

Roderick Nicholson was admitted to the intensive care unit at CMC Hospital Friday. He has been removed from intensive care to a room. He was taken with a heart attack while returning from a visit with his sister, Mrs. Cleo Wiley, in Pontiac.

Mrs. Lovica Krueger and Arnold Krueger and Jeff and Marge visited at the home of Mr. and Mrs. Harold Krueger Saturday and Sunday.

Mr. and Mrs. Carolton Larson and daughters of New Iberia, La., have been visiting the Chris Larsons.

Edith Smiley Urie is reported to be some improved at the Midland Hospital.

Mrs. Ray Flaughter visited Mrs. Frank Maxon Wednesday.

Mr. and Mrs. Urynowitz of Florida and Mr. and Mrs. Terry Leiter and Mr. and Mrs. Terry Martin were Sunday guests of Mr. and Mrs. Charles Garrett. Mr. and Mrs. Kenneth Martin stopped by on their way to the hospital where Mrs. Martin was to have surgery.

Mrs. Hazel Willoughby of Warren was a Saturday overnight and Sunday guest of Mrs. Nettie Baker.

Mr. and Mrs. Rudy Nagy were Sunday guests of Mr. and Mrs. Orves Cook.

Mrs. Edna Hammond is staying with her daughter, Mrs. Dorothy Theisen, instead of with the Nagys as stated in last week's paper.

Mr. and Mrs. Dale Schugg and family, Mrs. Margaret Freeman, Mrs. Margie O'Rourke and Mr. and Mrs. Frank Freeman and children were Sunday guests of Mr. and Mrs. Richard Cook and family.

Mr. and Mrs. Jack Cook and children and Mr. and Mrs. Bruce Welch and family of Blanchard spent the weekend camping at School Section Lake.

Mrs. Kate Martin spent from Tuesday till Sunday with Mrs. Marcella McDonald in Bay City. Mr. and Mrs. Ed Martin and fam-

ily were Sunday guests of the Martins. Mr. and Mrs. Homer Moses were Sunday evening guests.

Miss Rosie West of Barryton has been a visitor of Miss Risa Fiorillo.

Mr. and Mrs. John Schultz and two sons of Columbus, O., were weekend guests of Mrs. E. R. Rhode and Harold.

---0---

Obituary

PHILOMENA C. TILMANN
Miss Philomena C. Tilmann of Beal City died Saturday at the Medical Care Facility at Mt. Pleasant, after an illness. She was 77.

She was a lifelong resident of Beal City, and has many friends there.

She was born March 27, 1895, in Beal City.

Surviving are a sister-in-law, Mrs. Emma Tilmann, of Beal City; seven nieces, Kathryn Secord of Holt, Anita Vogel of Coleman, Sister Jean Paul of Grand Rapids, Therese Gertiser of Davison, Virginia Schueller of Mt. Pleasant, Sister Vera Ann of Grand Rapids, and Teresa Schiller of North Bend, Ore.; three nephews, Richard Neubecker, Norman Tilmann and Arthur Tilmann, of Beal City.

Funeral services were held Tuesday at 10.30 a.m. in St. Joseph the Worker's Church in Beal City, with Father S.A. Bur officiating. Burial was in the church cemetery.

---0---

SENIOR CITIZENS HAVE 14 TABLES IN PLAY AT PARTY

At the regular Beal City Senior Citizens card party in the KC Hall in Beal City last Thursday afternoon, there were 14 tables of pepper in play.

Helen Schumacher won first prize for the ladies, with Ethel Homrich winning second.

First prize for the men went to Barney Gallagher, with second going to Mike Gross.

The Pepper Box was won by Hulda Stevens. The door prize went to Coletta Gross.

The next card party at the KC Hall in Beal City will be Thursday afternoon, Aug. 1. 3.

---0---

HOME PAPER FOR THE WEST HALF OF ISABELLA COUNTY

BRACE yourself for a thrill the first time you use Blue Lustre to clean rugs. Rent electric shampooer \$1 at Fox Hardware, Weidman.

July 20t1

CHANGE OF HOURS: Weidman United Methodist Bargain Center will be open from 12.30 to 4.30 each Friday and Saturday for the balance of the summer.

July 27t1p

JOSEPH D. PEPPER
REPUBLICAN CANDIDATE
ISABELLA COUNTY
SHERIFF

served in law enforcement

SHERIFF'S DEPARTMENT

CITY POLICE FORCE

COLLEGE CAMPUS POLICE

UNITED STATES MARINE CORPS

trained in law enforcement by

STATE HIGHWAY PATROL

COLLEGE STUDIES

FBI

UNITED STATES MARINE CORPS

Paid Pol. Adv. t2

MT. PLEASANT'S

SIDEWALK SALE

Thursday & Friday

COME SEE--HOW YOU SAVE THURSDAY AND FRIDAY, July 27 and 28

AT A

FURNITURE WAREHOUSE

BOTH OUTSIDE AND INSIDE

SIDEWALK SALE

HUNDREDS OF ITEMS AT UNHEARD-OF PRICES!!!
HERE ARE ONLY A FEW:

STRAIGHT CHAIRS	22.95
SWIVEL ROCKER	37.95
RECLINER	44.95
ROCKER RECLINER	59.95

AND 100 MORE, ALL REDUCED!!!

4-PIECE BEDROOM	99.95
4-PIECE BEDROOM	109.95
4-PIECE BEDROOM	119.95
4-PIECE BEDROOM	129.95
4 Piece Barwick	249.95

AND DOZENS MORE, ALL REDUCED!!!

SOFA AND CHAIR	99.95
SOFA BED AND CHAIR	99.95
SOFA AND CHAIR	119.95
SOFA BED AND MATCHING RECLINER	129.95
FOLDA BED With Mattress	149.95
3-PIECE SECTIONAL	179.95
3-PIECE SECTIONAL	199.95

AND 100 MORE--ALL REDUCED!!!

GRAND RAPIDS MADE--Smooth Top
Firm
TWIN SIZE SETS, both pieces 49.95
FULL SIZE SETS, both pieces 64.95

MANY AT 1/2 OFF!!!
BOOK CASES--HASSOCKS
LAMPS--BEANBAG CHAIRS

TABLES

**Big
Warehouse
Savings**

Carl's

**More
Yet
Inside**

FURNITURE WAREHOUSE

205 NORTH MAIN

MT. PLEASANT

773-3065