

Juniors Prepare for Annual Class Play December 3-4

As the title may indicate, Cass City's Juniors present something a little bit different in the field of high school plays in Hartsell Spence's "One Foot In Heaven." Mr. Spence, well-known newspaperman and head of the special service branch of United Press, has written a sparkling story based on his life as a minister's son.

The parson of "One Foot In Heaven" has a whole of a good time with his work, especially when his flock was up in arms. When Rev. Spence, his high school age, trouble-getting-into children and attractive wife walk into the run-down, dilapidated parsonage, it's quite a shock, but that's only the beginning. The Junior Class promises you a mighty lively play.

Jack Cook and Anne Marie Lorentzen are the ministerial couple, Dean Hoag and Pat Urquhart play their children. Parishioners Larry Morrison, Sylvia Deering, Madeline Lewis, Mary Jane Martus, Janet Patterson and Fred Martin are members of the warring factions within the congregation, while Phyllis Copeland, Russell Foy, Marilyn McCarthy, Anne Salas, Janice James and Pat Beckett make up the younger set who enter into the arguments with great gusto. Paul Clark is the Bishop of the conference.

Curtain time will be 8:00 o'clock on Wednesday and Thursday, December 3 and 4.

Guest Speaker

Louis A. Komjathy.

Charter night for the Greenleaf-Fraser Presbyterian Men's Council will be held Sunday, Nov. 23, at 8 p. m. Louis A. Komjathy, attorney from Detroit, will be the guest speaker for the occasion.

Mr. Komjathy is an elder of the Woodward Avenue Presbyterian Church and a past president of the Michigan Synod Council.

He has also served as a moderator of the Detroit Presbytery and as the area vice-president of the National Council of Presbyterian Men.

Besides the address by Mr. Komjathy, there will be a presentation of the charter by Bruce Hodgkinson of Marlette and the installation of officers by Rev. W. E. Spencer of Bad Axe.

Following the service, refreshments will be served in the church basement.

Green Speaks at Local High School

Allison Green of Kingston, recently re-elected member of the State Legislature from Tuscola County, addressed the 12th grade government class at Cass City High School Friday morning.

He discussed the effects of the new reapportionment amendment to the state constitution, which he had helped to prepare, and illustrated legislative procedure with several sample bills from the last session.

His visit was arranged by his daughter, Joan, a member of the class.

Trio Makes Tour of County Farms

Charles B. Eckfeld, chairman of the Tuscola County Production and Marketing Administration; Herbert Ottow, the Soil Conservation Service Representative of the Tuscola Soil Conservation District, and Alfred P. Ballweg, Tuscola County Agricultural Agent, conducted educational tours for the township PMA committeemen.

The object of the tours was to develop improved attitudes of soil conservation activities to conform with new policies set up by the U. S. Department of Agriculture.

The township committeemen will be going down the road and visit each farm with an attempt to sell soil conservation practices which will fit into the entire soil and water conservation program of each individual farm.

The program will function on a voluntary basis, and it is hoped that most farmers will participate in the program and make known to the committeemen his desire to carry out some permanent type of soil conservation practice.

Because the money made available to Tuscola County to carry out the 1953 ACP program is to be concluded on page 12.

Mrs. Smith Leads Junior Study Club In Cass City

Mrs. Leonard Smith was elected chairman and Mrs. Tom Williams secretary at the first organizational meeting of the new Junior Study Club held Friday, Nov. 14, at the home of Mrs. Floyd Reid.

Mrs. Mary Bush, junior state chairman, attended the meeting to help the young women organize their club.

Another organizational meeting will be held Thursday, Nov. 20, at the home of Mrs. Smith. Young women between the ages of 21 and 40, who are interested in becoming members of the new organization, are requested to contact one of the officers or members of the club.

After the meeting, dessert and coffee were served.

Honor Ray Fleenor For Distinguished Scout Service

Ray W. Fleenor, committee chairman for the local Boy Scout troop for the past seven years, was one of three men honored with the Silver Beaver award for distinguished service to boyhood at Saginaw last week. The presentation was made at the annual dinner of the Valley Trails Council, which maintains the scout program in five counties from Tuscola to Clare. Mr. Fleenor was a boy scout himself in Cass City before 1930, attaining Star Scout rank, and has been active in the present Troop 194 since it was organized by the Rotary Club in 1940.

Edward Baker was re-elected vice-president of the Valley Trails Council and H. M. Buley, who represents the Cass City Rotary Club in the Council, was re-elected to the Executive Board. Others from Cass City chosen to the Council included Glenn McCullough and Dr. Delbert E. Rawson. The Silver Beaver was awarded also to Claude W. Lemmer and David H. Gerhard, both of Saginaw. Only two other residents of Tuscola County have been honored in former years, George Klein and Paul Kraeger, both of Caro.

The citations for the Silver Beaver award were read by the chairman of the award committee, Willard Nash, now a Saginaw lawyer, who graduated from Cass City High School in the class of 1894. The ribbons were presented by Harold Ostley, local scoutmaster. Mrs. Fleenor accompanied her husband to the stage and was presented with an orchid. Their son, Scout Ronald Fleenor, acted as page for the presentation ceremony and also participated in the opening and closing ceremonies for the annual meeting.

Church Council to Sponsor Special Holiday Service

The annual Council of Churches Thanksgiving service will be held this year in the Cass City Methodist Church Wednesday, Nov. 26, at 8 p. m.

Rev. Robert McLeon, pastor of the Bad Axe Methodist Church, will be the guest speaker, according to Rev. Melvin R. Vender, chairman of the committee on Evangelism of the Cass City Council of Churches.

All churches in Cass City and surrounding area, not holding separate services, are invited to attend the service. Naturally, the service is open to the general public.

There will be special music at the service and the offering will go to support two worthwhile agencies. Half of the money will be sent to the Church World Service, an interdenominational organization for aid to war-stricken Korea and one-half to the international Christian University in Japan.

Local Church Joins Bible Reading Drive

Plans have been announced by the Rev. Earl M. Crane that the Church of the Nazarene will join in a simultaneous drive to increase Bible reading throughout the world. The period from Thanksgiving to Christmas has been designated for a concerted campaign to secure several million individuals who will read from the Bible each day.

Extensive publicity will call attention to this World-wide Bible Reading, which was observed last year in 38 countries. President Truman is honorary chairman of the sponsoring committee of nationally-known laymen, and has issued a full endorsement of the movement.

The President has declared: "The Bible remains, after the lapse of all the centuries since it came into being, the greatest Book ever written. The Bible has an ever increasing claim upon us. It is a unique and incomparable work."

World-wide Bible Reading was inaugurated by the American Bible Society nine years ago. It has steadily grown until over 14,000,000 copies of the reading list of great passages are distributed annually. In addition, the list was copied in at least 22,500,000 press and magazine printings.

Don't Miss the big party Tuesday, November 25, at 8:00 p. m. Town Hall, Cass City, sponsored by St. Pancratius Church.—Adv. 1c.

Rotarians Awarded Attendance Plaque

The Cass City Rotary Club was awarded a plaque from the Caro Rotary Club for the best attendance at the annual District Conference held in Caro last week.

The award was made by Mahlon Vance, secretary of the Caro Club, at the regular noonday meeting of the Rotarians at the New Gordon Hotel.

After the award was presented, Herman Doerr, program chairman, turned the meeting over to Arthur Holmberg who showed pictures produced by the American Medical Society. It showed the training of a doctor.

The film was received by Dr. H. T. Donahue.

Final Rites Told for Fowler Hutchinson

Funeral services were held Saturday at two o'clock for Fowler Stanley Hutchinson at Cass City Methodist Church where he has been a member for over 30 years.

Mr. Hutchinson was instantly killed about 6 p. m. Wednesday, Nov. 12, when a car struck the tractor which he was driving home from work.

He was born Sept. 2, 1900, in Elmwood Township, the son of the late Smith Hutchinson. His father, a brother and two sisters preceded him in death. His wife, Fanny, two sons, Donald and Dean, his mother, Eliza Ann Hutchinson, and brother, J. C., survive.

His beginner school days were spent in Sunshine School and he came to Elkland Township with his parents when eleven years old. He attended Dillman and Cass City High School. In high school he was known as "Stub." The nickname followed him all his life. He took part in football, held a record in the mile for some time, was a member of the Home Guards and a past master of Tyler Lodge, No. 317, F. & A. M.

In September, 1922, he was married to Maude Fleenor, who died the following year.

On August 13, 1927, he married Fanny Day. To this family, two sons were born, Donald, who is attending Michigan State, and Dean at home.

A prominent member of the community, his death leaves a void in the lives of all who knew him.

Local Women Named To WCTU Posts

Ninety-five women were registered Monday, Nov. 10, and 75 Tuesday, Nov. 11, for the seventh district meeting of the WCTU held at the Marlette Methodist Church.

At the meeting, officers were elected in the district. Among the women honored with district posts were: Mrs. Edna Warner, Deford, Christian citizenship, and Mrs. Genie Martin, Cass City, press and publicity chairman.

A resolution was passed at the meeting: "Our youth is continuously confronted with the advertising by the press, radio, television and other media of alcoholic beverages, also the pressure of so-called social customs."

"Resolved that we continue to protest through letters and petitions such advertising and intensify our educational program in the schools and every department of our work."

Christian Youth Rally Slated in Caro Saturday

The Thumb Area Christian Youth on the March presents its first great rally at Caro High School Saturday evening, November 22, at 8 o'clock. Speaker for the opening program will be Rev. John Brooks, superintendent of the Detroit City Rescue Mission, a popular youth speaker. Rev. Brooks will be telling how this mission ministers to the needs of the down-and-outers of Detroit's skid row. He will be speaking from a background of interesting experiences.

Churches of a number of denominations, as well as independent Bible churches, are uniting together in this new venture to reach youth for Christ. Christian businessmen, as well as pastors, are helping the youth carry on this work.

One Saturday night each month a rally will be held in one of the high schools in the Thumb area. Young people from surrounding communities will come together, making it an intercity, interdenominational united rally.

Big Party at St. Pancratius Church Thursday, Nov. 20, 8 p. m.—Adv. 1c.

Notice! Freshman Bake sale at Townsend's Saturday, Nov. 22.—Adv. 1c.

Auto Crash Kills Thomas Schepel, 8, Near Kingston

Eight-year-old Thomas Gerald Schepel of Kingston died Tuesday morning in Pleasant Home Hospital of injuries received Monday afternoon when the family car, driven by the boy's mother, Mrs. Gerald Schepel, skidded and went into a ditch north of Kingston.

Also hospitalized was the boy's father, who is the Kingston mortician, and 15-year-old Suzanne Schepel who received a broken collar bone.

The body will be taken Friday at 11:00 a. m. from the Douglas Funeral Home to the Schepel Chapel at Kingston for funeral services at 2:00 p. m. Rev. Edith Smith of Kingston will officiate, assisted by Kenneth Boileau of Kingston.

The boy was born Oct. 6, 1944, in Battle Creek. Surviving, besides his parents and sister, is his maternal grandmother, Mrs. Maud Clark, and an aunt, Mrs. Clare Gates, who have made their home with the Schepel family. Mrs. Gates is currently living in Albion.

Kingston Youth Wins Medical Badge

Army Pfc. Carey R. Terpenning, son of Mr. and Mrs. Norman Terpenning, Route 2, Kingston, has been awarded the Combat Medical Badge while serving with the 2d Infantry Division in Korea.

The badge, a symbol of the frontline combat medical aidman, is silver in color and consists of a miniature cross on a Medical Corps emblem superimposed over a wreath.

A medical airman in his unit, Terpenning entered the Army in March 1951.

Rexin Home Struck Twice by Fire

Persons who live at the Howard Rexin home in Cass City must believe in the old adage, "It never rains, but it pours," for they were the victims of two fires in three days.

Wednesday, Nov. 12, the Cass City and Elkland Township Fire Department answered a call to their residence to put out a fire in the basement when an oil burner started to smoke.

Then, on Friday, Nov. 14, they were summoned back to put out a fire that started in the roof.

Fortunately, little damage was done by either blaze, firemen reported.

Thirty-seven Cases On Circuit Court December Docket

Thirty-seven cases are listed for the December term of the circuit court at Caro. Included are four criminal cases, one civil jury case, four civil non-jury cases, 17 chancery cases and 11 cases in which no progress has been made for more than one year.

The complete docket:

Criminal Cases

The People vs. Willie Ann Czap, abandoning children.

The People vs. Dewey Jones, bastardy.

The People vs. Arthur Sturgis, gross indecency.

The People vs. Cecil Bogan, issuing and delivering worthless check.

Civil Cases—Jury

Julia Donohue vs. Waldo M. Garner, trespass on the case.

Civil Cases—Non-Jury

Emil Braendle, Gordon Braendle, Marion Braendle and Robert Braendle vs. Richard H. Ashman and Thelma L. Ashman, husband and wife, damages.

Bernice Sokoloski, also known as Bernice Florence vs. Claude Pierce, Clare Duncan and Vaughan Tobbs, assumption.

Wallace & Morley Co., a Michigan Corporation vs. Norman Fritz, assumption.

William McComb vs. LeRoy Terbush, appeal from Justice Court.

Chancery Cases

Frank Vanderbilt vs. John West and Ruby West, to correct error in deed.

Harry Haske vs. Hazle Mae Haske, divorce.

Helen Babcock vs. Michael Romain and Dorothy Romain, his wife, Maud Ormes and Jennie Bradley, to quiet title.

Carl A. Williams, adm. of the estate of George Foskett, deceased vs. Basil E. Foskett, Almon G. Foskett, Cecil C. Foskett, Darrell

Concluded on page 12.

Wayne Lapeer Killed While Hunting Near Atlanta Sunday

Adult Class Begins Soon at High School

The adult typing class at Cass City High School will start Thursday, Dec. 4, Superintendent Willis Campbell announced early this week.

Instructor for the class will be Miss Bertha Mitchell of the high school staff.

There is still room for more members in the course at this time, Mr. Campbell said.

Another class that may start in the near future, Campbell said, is an adult recreation course. The course will feature instruction in square dancing.

All adult classes last 10 weeks and are open to any member of the community.

Slate Color Film at First Baptist Church

The monthly color film at the Cass City Baptist Church will be presented at the church Monday at 8 p. m.

The film, "South to Harvest," takes the audience on a circle of South America and presents the needs and tremendous opportunities of the continent.

The film shows the Jivaro head-hunting Indians of the Ecuadorian jungles, the Guambiano Indians of the Andes Mountains and goes inside a bullfight arena to see this national sport enacted. All of this blended into the presentation of a true life story as the vision of a young man in missionary service.

The program is an hour long and is open to the public.

Select December Jury Panel for Circuit Court

Thirty persons have been selected to form the jury panel for the December circuit court term in Caro.

Included in the list are two persons from Cass City. They are: Maynard McConkey and Joe Long.

The complete list:

Arthur Schafer, Unionville; Frank Bosley, Akron; Lester Binder, Caro; Carl Hurford, Caro; Herman Petzold, Vassar; David Dalrymple, Millington; Joseph Lehner, Unionville, and Mrs. Emma Beitz, Unionville.

Others are: Alton Clink, Mayville; Carl Broomfield, Silverville; Cecil Findley, Reese; Andrew Beecher, Caro; Pat Sheridan, Fairgrove; David Harp, Mayville; Ben Prime, Fairgrove; Glen Eastham, Caro; Ivah H. Gildart, Caro; Roy McLaughlin, Caro; Leslie Rossman, Kingston; Harold Woods, Kingston; Warren Berry, Millington, and Clare Lessman, Decker.

Concluding the list are: Evelyn Blackmore, Vassar; John Baxter, Jr., Vassar; Lemuel Lee, Vassar; John Valentine, Postoria; John Berry, Kingston, and M. J. Hill, Fairgrove.

Strong Hawk Cage Squad Prepares for Stiff Schedule

With the football season completed, the Cass City High School Red Hawks have turned their attention to the coming cage season and the chance to defend the perfect regular season's record amassed by last year's championship squad.

Coach Irv. Claseman greeted 51 boys who turned out in hopes of making the squad last week.

The squad will have just three weeks to get in shape for the opening game against Sandusky Dec. 5.

In basketball, as in football, the Hawks will play a much stiffer schedule this year than they did in 1951-52. Dropped from the schedule are all of the class "C" schools that Cass City faced last year. In their place are Thumb "B" conference teams and some of the strongest independent schools in the state.

This year, Cass City will face Mt. Pleasant and Saginaw S. S. Peter and Paul besides their regular league teams.

Cass City should be well prepared to face these strong teams. They will field a veteran quintet when the season opens. The squad will be paced by Tim Burdon and Bob Wallace, two mainstays from last year. Two other regulars back

Wayne Lapeer, 17, of Tyre and a student at Cass City High School, was killed Sunday morning about 9:30 o'clock while hunting five miles north of Atlanta.

He was shot by Ronald Fredricksen, 16, of Pontiac, who mistook Wayne for a bear as he was climbing over a hill. The bullet pierced his back just below his right shoulder.

The young hunter died while being carried to the hospital by his father, Arnold Lapeer.

Persons in the hunting party reported that Wayne was wearing a new red hunting outfit and a bright red hat when he was fatally shot.

The accident was the second death during the hunting season of a Cass City area resident in recent years. Robert Stockwell was also killed in the north woods while hunting.

Wayne was born in Austin Township, June 10, 1935, the son of Mr. and Mrs. Arnold Lapeer.

Wayne Lapeer.

At the time of his death, he was in his junior year at Cass City High School. He was a member of the Future Farmers of America.

Surviving are his parents.

Funeral services were conducted by the Rev. Serge Mosienko, pastor of the Deckerville Methodist Church, from Little's Funeral Home at 2 p. m. Wednesday.

Burial was in Elkland Cemetery.

Early Copy Please

Because of the Thanksgiving holiday, Thursday, the Chronicle has advanced its publication date one day. Correspondents and advertisers are requested to have their copy to the Chronicle early so that publication deadlines can be met.

Ben Franklin Store Re-Opens Friday

The Ben Franklin Store in Cass City has completed extensive remodeling and will open its doors to the public today (Friday) with a new self-service store.

To celebrate the event, the store is holding a grand re-opening sale Friday and Saturday. Shoppers will be greeted with new counters, over-arm shopping bags and a chance to select from open shelves the items they want.

Otto Prieskorn, the owner of the store, said, that the change was made to accommodate the ever increasing number of customers from the area that are shopping in the Ben Franklin Store.

Strong Hawk Cage Squad Prepares for Stiff Schedule

from last season are Stan Gunther and Graydon Agar.

One of the big tasks for Coach Claseman will be finding a replacement for Tom Schwaderer, the playmaker of last year's team, who was lost via graduation.

Two boys, who saw considerable duty last year, are the most likely candidates for replacement as practice gets under way. The two candidates are Roy Waggs and Don Tuckey.

Other boys who are expected to see action as the season progresses are: Russ Foy, Mason Cook, Clare Comment, Bill Martus, Bill Tuckey and Don Simmons.

This year's schedule:

Dec. 5, Sandusky; Dec. 12 at Crosswell-Lexington; Dec. 19, Yale; Dec. 30 at Mt. Pleasant.

Jan. 9 at Caro; Jan. 13 at Bad Axe; Jan. 16, Marlette; Jan. 23 at Vassar; Jan. 27 at Saginaw S. S. Peter and Paul; Jan. 30 at Sandusky.

Feb. 3, Crosswell-Lexington; Feb. 6 at Yale; Feb. 13, Caro; Feb. 17, Bad Axe; Feb. 20 at Marlette; Feb. 27, Vassar.

Annual Thanksgiving Party at St. Michael's Parish in Wilmet Nov. 22, 8 p. m. Public invited.—Adv. 11-14-2

From the Editor's Corner

It looks as if Clark Seelye wins the honor of bagging the first deer among hunters from the Cass City area. He nabbed his buck at 8 o'clock Saturday morning. It was a spikehorn shot near Reed City, Mr. Seelye reports.

If you're looking for a way to start a new fad, we suggest the funnies of any well distributed paper as the method to use. At least the funnies were effective in Cass City. Dick Joos, the Chronicle's printer's devil, says that it's twirp season at the high school. It seems as if the girls are carrying the books, etc., this week. Dick declined to say who was doing his chores, but told your editor that "this is heaven."

A tip of the hat to Ray Fleenor for his work in scouting. The honors bestowed on the genial Ray last week represents seven years of work—work that has been largely unrecognized by most persons in the area, yet has taken much of Ray's free time in recent years.

Here is an item so unusual these days as to be newsworthy. Cass City merchants report that for the first time in many years the price of toys has decreased instead of increased this year. Discounts over last year's prices reach 20 percent in many items. Toys on merchants' shelves are expected to be all that will be available for the season. It is expected to be next to impossible to replenish supplies.

Knoblet on Area Study Committee

The preliminary committee to initiate plans for an Area Study of Tuscola County Schools met with County Superintendent Joseph E. Liddicoat Wednesday evening, Nov. 12, at the courthouse in Caro.

The committee consisted of seven persons, including the county superintendent, and the task of the evening was to create a temporary outline of the study to be submitted to the Superintendent of Public Instruction Dr. Lee M. Thurston for approval.

Another duty assumed by the committee was to name a chairman for the study. The committee is in the process of completing this part of their assignment.

The following persons are serving on the committee: Paul Olsen, Vassar; Theodore Kramer, Unionville; Robert Peters, Kingston; Vincent Booren, Mayville; Fred Rickwalt, Darbee School, Caro; Rihard Knoblet, Brown School, Cass City; Joseph E. Liddicoat, County Superintendent, Caro.

It is hoped that the approved plan will be returned to the County Office by December and that the Area Study will be started early in January, 1953.

Parsch's Store will be open Thursday afternoons.—Adv. 1c

Herring Run On! Get together with your neighbors and get our special 100 pound price. Bring containers. Open Sundays. Bay Port Fish Co., Bay Port, Michigan.—Adv. 11-7-3

News In Brief From Churches In Local Area

Presbyterian Church—Melvin R. Vender, Minister. Sunday, November 23.

10:30 a. m., Divine Worship. Special music. Sermon theme, "Thanksgiving."
10:30 a. m., nursery class, kindergarten and primary depts.
10:50 a. m., Junior Classes.
11:30 a. m., Junior High.
7:00 p. m., Westminster Youth Fellowship.

Calendar—Monday, 8:00 p. m., Nov. 24, Young Adults' Bible Study, "The Gospel of Luke."
Wednesday, 8:00 p. m., Annual Inter-Church Thanksgiving Service (See News Story).

Cass City Methodist Church—Floyd Wilfred Porter, Pastor.

10 a. m., Sunday School in every department. A good class for young adults.

11 a. m., worship. Nursery for small children. Sermon by the pastor. Chancel choir singing.

6:30 p. m., Intermediate Youth Fellowship.
7:00 p. m., Youth Membership class.

8:00 p. m., Senior Youth Fellowship.

Tuesday, 8 p. m., Commission on Education.

Wednesday, 8 p. m., Thanksgiving service.

Friday - Sunday, Senior Youth Spiritual Life Retreat at Lake Huron Camp.

Gagetown Methodist Church—9:30 a. m., worship. Sermon by the pastor.

10:45 a. m., Sunday School for all the family.

Monday, 8 p. m., Commission on Education meets with Mrs. Franz Chisholm.

Lamotte United Missionary Church, 8 miles north of Marlette.

Morning worship, 10:00. Sunday School, 11:00. Sunday evening, 8:00. You are cordially invited to attend.

Rev. B. H. Surbrook, Pastor.

Deford Methodist Church—Sunday services:

Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m.

Main floor, Harley Kelly, Supt.

Youth meeting Sunday evenings.

Prayer and Bible study, Wednesday, 8 p. m. in the church.

Family fellowship, fourth Friday night of each month.

W. S. C. S., second Tuesday of each month.

Primary department, Elna Kelley, Supt.

Gagetown Church of the Nazarene—F. Holbrook, pastor.

Sunday School 10:00 a. m.

Lawrence Summers, superintendent. Morning worship, 11:00.

N. Y. P. S. 7:15. Evangelistic service, 8:00 p. m. Midweek service, Wednesday at 8 p. m. Welcome to all our services.

First Baptist Church—

The Lael Women's Bible Study class will meet Thursday evening at church. Leader Mrs. O. Montgomery.

Friday evening, the Judson Bible Class meeting will be held at the home of Mr. and Mrs. John Crawford. Lesson from I Peter. Scripture verse on the word, "Thanksgiving."

Sunday morning, the Bible classes will meet for the Sunday School hour at 10 a. m. Aim to reach every potential scholar with the truths of God's word.

Worship hour at 11 a. m. Youth choir will sing a gospel anthem. Pastor Weckle will speak on theme, "The Sufferings and Glories of Christ."

Junior Baptist Youth Society will meet at 7:30 p. m. Song time and study.

Evangelistic hour with special singing. Sermon, "Russia." Three Damning D's. 1. Recent Decision she has made. 2. Her determination to rule the world. 3. Her destruction by God. When? How? Why?

Monday evening at 8 p. m., the monthly gospel effort thru evangelistic films, "South to the Harvest," sound colored film on South America with true story of missionary martyrdom.

Tuesday morning, from 11 to 11:30, radio broadcast over Lapeer station. Eight o'clock in evening Extension Bible Training Classes.

Wednesday afternoon, children's Bible meeting from four to five o'clock. At eight p. m. prayer meeting and Bible study. Lesson, "Great Grace thru Prayer."

Sunday School staff meeting at 9 a. m.

St. Michael's Catholic Church, Wilmet—Rev. S. Haremski, pastor.

Confessions Saturday 3 to 4 and 8 to 9.

Masses are said at 7:30 and 11:30 a. m.

Masses on Holy Day of obligation same as Sundays.

Mass at St. Joseph's Church, Mayville, 9:30 a. m. every Sunday.

Lutheran Church—

Holy Communion Service at 9:00.

Sunday School at 10:00.

Thursday, Nov. 27, Thanksgiving Day service at 9:00 a. m.

Sunshine Methodist Church—

Ed Hastings, pastor.

Sunday School, 10:30 a. m.

Morning worship, 11:30.

Midweek service, Wednesday, 8:00 p. m.

Christian Endeavor, Sunday evening.

Fraser Presbyterian Church services.

Sunday School at 11:00 a. m.

Worship at 12 noon. Special music by the choir. You are cordially invited.

Robert L. Morton, Minister.

Cass City Church of the Nazarene—At the corner of Third and Oak. Earl M. Crane, pastor, phone 124R4—Sunday:

The annual Thank Offering for Missions will be received.

10:00 a. m., Mid-fall Sunday School Rally. Be one of the 100 expected to be present. Adult lesson, "Jesus' Thanksgiving and Ours."

11:00 a. m., worship service.

"Offer unto God Thanksgiving and pay thy vows unto the Most High."

7:15 p. m., Nazarene Young People's Society.

8:00 p. m., evening service of evangelism. Where the Old-fashioned Gospel which meets an Old-fashioned need is preached.

Monday, 8:00 p. m., Christian Service Training Class. "Know Your Old Testament." Material from I Samuel 10 through II Kings 17.

Tuesday, 1:00 p. m., Nazarene Foreign Missionary Society meeting at the home of Mrs. Andrew Cross, 6644 Third Street.

Wednesday, 4:00 p. m., Junior Society. 8:00 p. m., Thanksgiving service. Hymns of praise. Prayer of Thanksgiving. Message of Blessing.

Thursday, Thanksgiving Day, begins our special Bible Emphasis Year. Read, carry, study and memorize the Bible.

New Greenleaf United Missionary Church—

Sunday School, 10:00.

Morning worship, 11:00.

Young people's service, 7:30 p. m.

Evangelistic service, 8:00 p. m.

Midweek prayer service Wednesday at 8:00 p. m.

Rev. Eva L. Surbrook, Pastor.

Novesta Baptist Church—Harold Welch, pastor.

Sunday School, 10:00 a. m.

Youth Time (Choruses), 11:00 a. m.

Morning worship, 11:15 a. m.

Evening service, 8 p. m.

Teenagers meet Tuesday night at the home of Mr. and Mrs. Harold Rayl from 7:30 to 9:00.

Midweek Bible study and prayer service, Wednesday at 8:00 p. m.

Ellington Church of the Nazarene—Sunday School, 10:00 a. m.

Morning worship, 11:00. Young people's service, 7:15 p. m.

Evangelistic service, 8:00 p. m.

Prayer meeting, 8:00 p. m., Wednesday.

Rev. T. C. Riddle, Pastor.

Novesta Church of Christ—

Howard Woodard, Minister. Keith Little, Bible School superintendent.

Bible School, 10 a. m.

Morning worship, 11. Sermon subject, "What Makes A Winning Church."

Christian Endeavor, 7:30 p. m.

Janet Bruce, leader.

Evening worship at 8. Sermon subject, "Job—This Man Proved

Lack of potash hurts soybean yields and makes soybeans mature late.

That The Devil Was A Liar."

A Thanksgiving service will be held on Wednesday evening, November 26.

You are cordially invited to attend these services.

St. Pancratius Catholic Church—

Rev. John J. Bozek, Pastor.

Masses at 7:30 a. m. and 10:00 a. m. Sunday.

On Holy Days of Obligation at 6:00 a. m. and 9:00 a. m.

Novena Services Friday, 8:00 p. m. Confessions after Novena and on Saturday 3:00 to 4:30 p. m. and 8:00 to 9:00 p. m.

Salem Evangelical United Brethren Church—Corner of Ale and Pine Streets, Cass City, Mich.

S. R. Wurtz, Minister.

Bible School, 10:00 a. m. You are the loser when you fail to attend Bible School. Come and bring your whole family.

Divine worship, 11:00 a. m.

Sermon theme, "Praise Due The Lord."

Youth Fellowship worship service, 8:00 p. m. The theme will be, "What Can We Do?" Scripture Matt. 25:31-46.

There will be no prayer service next week. Our folk are all urged to attend the Community Thanksgiving service sponsored by the Cass City Council of Churches.

Service to be held at the Methodist Church Wed., Nov. 26, at 8:00 p. m.

Cass City Assembly of God Church—Located at 6th and Leach Streets, Cass City. Services as follows:

Sunday School at 10 a. m.

Morning worship at 11:00.

Evening evangelistic at 8:00.

Prayer meeting Thursday, 8:00 p. m.

All welcome.

Rev. Earl Olsen, Pastor.

William L. Stover Dies In Detroit

Wm. L. Stover, 48, died Wednesday evening, Nov. 12, at the St. Joseph Mercy Hospital after a year's illness.

He was born August 16, 1904, in Brookfield Township and in 1927, he married Miss Mary Roman in Owendale. They lived in Detroit for the past 24 years.

Surviving are his widow; his father, Melvin Stover of Gagetown; three sisters, Mrs. Josephine Error of Gagetown, Mrs. Velma Stockel of Owendale and Mrs. Edna Keeler of Detroit.

The body was at the Hunter Funeral Home, Gagetown, until Saturday noon, when it was taken to the Federated Church in Owendale where funeral services were held at 2 o'clock with Rev. Donald Porteous officiating.

Lack of potash hurts soybean yields and makes soybeans mature late.

Bowling

News and Views

George A. Dillman, Sec. Merchants' League.

Team	W	L	Pts.
Champion	23	10	31
Frutchey	20	13	29
Rusch	20	13	28
Blatz	19	11	27
H. O. Paul	21	12	27
Bowling Alley	18	15	25
Drewrys	17½	15½	23½
Patterson Mkt.	15	18	21
Bauer	16	14	20
Bankers	15	15	19
Shellane	15	15	19
Red Hat Realty	14	19	19
Fuelgas	13	17	18
Olivers	14	19	18
Bulen	13	20	17
Brinker	12	18	16
Ideal	11	22	14
Local No. 83	11½	21½	13½

Team high three games—Drewrys 2587, H. O. Paul 2528, Champion 2528, Rusch 2527.

Team high single games—Drewrys 898, Champion 896, Rusch 874.

Individual high three games—Dillman 592, Retherford 585, Kritzman 576.

Individual high single games—Raymond 228, Morell 220, Dillman 219.

Merchanettes' League.

Team	W	L	Pts.
Rabideaus	22	10	30
Brinkers	22	10	24
Hartwicks	22	10	22
Pinneys	22	10	22
C. C. Hospital	20	12	20
Ports	18	14	18
Shaws	18	14	18
Local "83"	6	18	6

Team high three games—Pinneys 2080, Ports 2058, Hartwicks 2023, Rabideaus 2016, C. C. Hospital 2006.

Team high single game—Ports 711, Pinneys 708-701, Rabideaus 706, Hartwick 700.

Individual high three games—June Paddy 540, Betty Dewey 508, Doris Klinkman 470, Genny Bartle 462.

Individual high single games—June Paddy 196-185, Doris Klinkman 194, Betty Dewey 179-178, Isabel Schwaderer 176.

Five high averages—Betty Dewey 158, June Paddy 148, Mayne Guild 148, Virginia Strickland 143, Charlotte Patterson 142.

Ladies' City League.

Team	W	L
Johnson	27	13
Dewey	23	17
Franklin	23	17
Seeley	23	17
Townsend	23	17
Huff	22	18
Profit	21	19
Rienstra	20	20
Claseman	15	25
McCollough	15	25
Hildinger	15	25
Bartle	13	27

High team three games—Huff 1925, Johnson 1908, Franklin 1871.

High team single game—Johnson 705, Huff 677, Johnson 668.

High individual three games—Betty Dewey 478, Donna Hildinger 456, Pauline Johnson 437, Judy Franklin 435.

High individual single game—Pauline Johnson 196, Betty Dewey

175, Dorothy Schram 171, Alma Popp (sub) 169, Genny Huff 165, Donna Hildinger 163-164.

High five averages—Betty Dewey 150, Genevieve Bartle 147, Marilyn Claseman 140, Elizabeth Bigham 137, Pauline Johnson 136.

The most consistent bowlers this week were Edith Little and Judy Franklin. Edith's series was 107-108-109. Judy hit 143-145-147. Last week Jane Saffords game of 168 was unintentionally omitted from the list of high individual games.

Since Jane is a new bowler this year, we think her good game deserves recognition. She also rolled 155 this week.

Hickory Farmers

Elect Officers

The Hickory Farmers' Club met at the home of Mr. and Mrs. Harry Rohlf of Akron on Wednesday, November 12, for a day meeting.

A roast pork dinner was served by Mrs. Rohlf and her assistants.

At the business meeting, the following officers were elected for the year: President, W. A. MacQueen; vice-president, Blenford Monte; secretary, Alice Monte; treasurer, Miss Agnes Cowan; pianist, Mrs. Rohlf.

Mrs. Rohlf was in charge of the program and showed pictures of their trip out West.

The next meeting will be with Mr. and Mrs. William Brinkman December 17 and will feature a Christmas program.

To Late

Picked up for vagrancy as he leaned against a hotel, a man in Madison, Wis., who explained indignantly, "I'm waiting for a streetcar," got 10 days in jail and the sad news: The last Madison streetcar had stopped running 20 years ago.

Lack of lime is still the chief cause of legume seeding failures, report Michigan State College soil scientists.

Unburned leaves are worth many dollars and cents as soil conditioners, reminds a Michigan State College landscape specialist.

Final Rites Held for Tobias E. Heltebride

Mr. Tobias E. Heltebride died Sunday, November 16, at the home of his daughter, Mrs. Dewey Lapeer of Cass City. He had been in ill health the past year.

Mr. Heltebride was born in Maryland October 24, 1866.

He was married to Miss Temple Philips in Camden, New Jersey, in February, 1891, where they made their home following their marriage.

In 1907, they moved to Detroit where Mr. Heltebride was employed as a motorman on the D. S. R.

They celebrated their golden wedding just previous to the death of Mrs. Heltebride in February, 1941.

He retired from his position and came to Cass City nine years ago, where he made his home with his daughter until his death.

Surviving are one daughter, Mrs. Dewey (Lucille) Lapeer of Cass City; one son, Leon, of Detroit; three sisters living in Maryland, and one grandchild. Two sons preceded him in death.

Funeral services were held Thursday at 10 a. m. at Little's Funeral Home. Rev. Melvin R. Vender officiated and burial was in the family lot in Woodmere Cemetery, Detroit.

Unburned leaves are worth many dollars and cents as soil conditioners, reminds a Michigan State College landscape specialist.

CALL EICHER'S FOR THE BEST CLEANING SERVICE

Yes, just call 233 and Eicher's will handle your dry cleaning and your laundry. You'll be pleased with the sparkling results. Try our service today—we guarantee satisfaction.

OUR EXPERT CLEANING IS GUARANTEED

EICHER'S
Cleaners & Dyers

Pickup and Delivery
Phones

Pigeon 183 Cass City 233

Why SUFFER WITH YOUR FEET Buy

HEALTH SPOT
SHOES
FOR MEN WOMEN AND CHILDREN
The Shoe Hospital
Cass City

Special Today and every day

☆ Special satisfaction with Chevrolet's exclusive advantages.
☆ Special savings with our low prices. Don't buy until you see us!
☆ Be sure you get the deal you deserve!

Stop in and get our deal on a new Chevrolet. See how Chevrolet offers you more. See how much less it costs you. That way, you can be sure of getting the deal you deserve. So come in soon for special satisfaction and special savings on a beautiful new Chevrolet!

THERE'S NO VALUE LIKE CHEVROLET VALUE!

SEE WHAT YOU GAIN WITH THESE EXCLUSIVE CHEVROLET FEATURES

More Powerful Valve-in-Head Engine with Powerglide Automatic Transmission (optional on De Luxe models at extra cost) • Body by Fisher • Center-

poise Power • Safety Plate Glass all around, with E-Z-Eye plate glass (optional at extra cost) • Largest Brakes in its field • Unitized Knee-Action Ride.

SEE WHAT YOU SAVE WITH THE

Lowest-Priced Line in its Field!

BULEN MOTORS

CASS CITY

PHONE 185R2

Arkansas
Part of the Louisiana Purchase,
Arkansas was organized as a territory
in 1819 and admitted to the
Union in 1836.

Cemetery Memorials

Largest and Finest Stock Ever
in This Territory at Caro,
Michigan

Charles F. Mudge

Local Representative

Phone 99F14

A. B. CUMINGS

PHONE 45F

CARO, MICHIGAN

Short Labor Supply On Nation's Farms

Labor will be one of the few farm production items which will be amplying short in 1953, report Michigan State College extension specialists in agricultural economics. Both non-defense and defense industries will draw heavily on available labor. Draft boards will keep busy. The pressure is not expected to ease before 1954 or 1955.

Wage rates on U. S. farms are up 7 per cent from 1951 and the trend is upward. Seasonal labor probably will be in very short supply in 1953 and users of migrant labor should plan well in advance. Labor-saving machinery like "once-over" tillage equipment, high-capacity grain and hay harvesting equipment and mechanical contrivances for handling grain, roughage and manure will help many farmers.

Electric Toothbrush

A manufacturer has made an electric toothbrush that delivers 120 up-and-down strokes per second. It has interchangeable brushes, so the whole family can use the machine.

World Wide Bible Reading

THANKSGIVING TO CHRISTMAS 1952

American Bible Society
"THE WORD
OF LIFE"

These 29 readings were listed by 1,096 ministers as their favorite selections on this theme.

Thanksgiving, Nov. 27	Psalms 103
28	Psalms 91
29	Psalms 121
30 Sunday	Psalms 1
December 1	Psalms 27
2	Psalms 46
3	Psalms 90
4	Isaiah 40
5	Isaiah 55
6	Matthew 5:1-26
Sunday, Dec. 7	Matthew 6:1-13
8	Matthew 6:19-34
9	Matthew 7
10	Matthew 7
11	John 14
12	John 15
13	John 17
Universal Bible	
Sunday, Dec. 14	Psalms 23
15	Luke 15
16	Romans 8
17	Romans 12
18	Ephesians 6
19	Philippians 4
20	Revelation 21
Sunday, 21	John 1:1-18
22	Isaiah 53
23	Hebrews 11
24	1 Corinthians 13
Christmas, Dec. 25	Luke 2:1-20

Too Liberal

On Block Island, R.I., Volunteer Fire Chief J. C. Dodge reminded subscribers that they had contributed too much money to his department last year, declared that half of their 1951 contributions would be plenty this year.

The Excuse

In Syracuse, N.Y., after Deputy Sheriff Arthur Willis stopped a car for speeding and found its four women passengers naked from the waist up, the driver explained: "Well, men drive bare-chested, don't they?"

KINGSTON

The ladies of the W. S. C. S. had a luncheon in the Methodist Church Wednesday with a program following.

Mrs. G. W. Montie returned to her home here Thursday from General Hospital in Saginaw.

Mr. and Mrs. Max Patrick of Marlette had Sunday dinner with the James Greens.

Lois Parrott of Troy is visiting at the home of her brother, W. A. Parrott.

Mrs. Vernon Everett spent a few days with her daughter and family in Melvindale.

Coach Bob Sullivan, who is in St. Joseph Hospital in Flint, is reported much better.

Mr. and Mrs. Roy Shoemaker of Highland Park spent a few days with relatives here.

Mr. Melvin D'Arcy of Almont, Frank D'Arcy of Lamotte and Will D'Arcy left Thursday for Hillman where they will hunt deer.

Mrs. Blenda Fulford is spending a week at the Leslie Rossman home, while they are up north hunting.

Allison Green attended a committee meeting in Lansing Tuesday, Nov. 11.

Chas. Soper of Saginaw visited his mother, Mrs. Ethel Soper, Sunday.

Mr. and Mrs. Bill Ruhl and two sons spent the week end with relatives here.

Mrs. N. Karr and Mrs. Will D'Arcy attended the funeral of Fowler Hutchinson in Cass City last Saturday.

Mrs. Ralph Ward, Mrs. E. A. Livingston and Mrs. Vera Bearss, all of Cass City, were Sunday guests at the Wm. D'Arcy home.

Aw, Heck!

The San Antonio (Texas) Evening News carried a help-wanted ad for: "Executive Director, from 24 to 40. To sit at desk from 9 to 5 and watch other people work. Must be willing to play golf every other afternoon. Salary over \$350 to start. (We don't have this job. We just thought we'd like to see in print what everyone is applying for.)"

Only One

The weekly Itawamba County (Miss.) Times adopted a new slogan: "The only newspaper in the world that cares anything about Itawamba County."

MICHIGAN MIRROR NEWS BRIEFS

"Food costs are high and may go higher." That's no news to Mrs. Michigan. She knows it and—evidently—accepts it.

So she's in a buying mood. She and her husband are still looking for values when they shop but they've decided that prices aren't coming down and there's no point in putting off buying the things they want.

That upsurge in buying will push prices up. At least, with little buyer resistance, there won't be pressure on merchants to cut prices to move merchandise.

Those are the conclusions drawn by Michigan State College's Department of Agricultural Economics.

The use of dry skim milk is on the increase because it is a practical way to stretch the food budget; fluid milk is likely to average more in '53.

Egg prices aren't expected to be as high this fall as they were last year but the '53 average will be higher than this year's. Canned food prices will remain about the same. A large carry-over will counteract effects of a smaller '52 pack.

Meat prices may be a little lower on a yearly average in '53. Some grades of beef and poultry will drop; some of pork will rise.

At least so say the MSC experts. Mrs. Michigan will check the accuracy of their predictions by her grocery bills.

One of the election results is that many new county officials will take over new duties come Jan. 1.

To make sure that there is no dangerous or inconvenient lag in county business because of this, the Michigan Institute of Local Government will give its fifth biennial short course for newly elected county officers at Kellough Center in East Lansing Dec. 15-17.

D. Hale Brake, state treasurer and Institute chairman, is given credit for the rapid growth of interest in grassroots government. He is also being talked about as the GOP candidate for governor in 1954. That talk is hush-hush at this stage of the game with a recount coming up on the Nov. 4 election. But his admirers, and they come from every part of Michigan, feel that his plain, straight-from-the-shoulder talking is the antidote to the personal glamor of the hard-to-stop Gov. Soapy.

Michigan history is growing in popularity. Local historical societies are doing a good job of letting the public know that there is still much valuable historical data hidden in attics of Michigan homes.

But as each year rolls along, more and more priceless material is destroyed in period housecleaning sessions. Every time a family moves, it discards accumulations that may go back to the early days of statehood. So the continued boom in homebuilding doesn't make local historians too happy.

They are happy, though, about

the publicity that is being given now to a Michigan law of 1948 that permits county boards of supervisors to appropriate public funds to volunteer historical associations. "It's one of the best laws in the country," says Vernon R. Beall of the Michigan Historical Association.

Forty-two thousand red pine seedlings have been planted in Leelanau County, most of them around Empire.

Look for legislation to be introduced early in the 1953 session that would increase membership of Township Boards.

A Michigan Supreme Court decision—which received little public attention because of campaign headlines—said that Justices of the Peace may no longer serve on Town Boards. JPs are members of the judiciary and therefore are prevented by the Constitution from taking part in administrative or legislative branches of the government.

For more than a hundred years, justices have been considered regular members of such boards and the decision came as a bombshell to local governments. They hope that there will be no lawsuits to question the legality of board action taken during the century while JPs sat unconstitutionally.

Town Boards now have only three members, the supervisor, clerk and treasurer, where once they had two or four justices also. That means it's harder to get a quorum and harder to get a cross-section in deliberation.

New legislation will probably provide for two or four "board members" to make a more workable board.

The demand for birth certificates is keeping Michigan Department of Health clerks on the double these days. Dr. Albert E. Heustis, commissioner, says that the pace is approaching that of the early days of World War II.

An average of 50 persons a day personally seek copies of their certificates and the backlog of unprocessed mail requests has passed 1,000 and is increasing daily.

One of the reasons for the unusual demand is that schools are so crowded that many require a birth certificate for enrollment. Resumption of hiring by heavy industry after the steel strike also contributes to the load.

There were 384,717 new motor vehicles licensed in Michigan during 1951. Pennsylvania, Illinois and Texas surpassed this mark.

Michigan ranked seventh in the number of passenger car registrations last year with 2,218,227 of them on the road. There were 306-213 trucks and 5,877 buses adding to highway traffic.

Wayne County ranks fourth in all United States counties for motor vehicle registrations. New York City, Cook County (Chicago) and Los Angeles were 1-2-3. Wayne has one passenger car for every 3.3 persons and 10 cars for every nine families. Oakland County (Pontiac),

Kent (Grand Rapids) and Genesee (Flint) are among the top 115 counties in the country.

DIRECTORY

JAMES BALLARD, M. D.
Office at Cass City Hospital
Phone 221R3 Hours, 9-5, 7-9

DENTISTRY

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

H. T. Donahue, A. B., M. D.
Physician and Surgeon
X-Ray Eyes Examined
Phones:
Office, 96—Res. 69

K. I. MacRae, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle Office, 226R2 Res. 226R3

B. H. STARMANN, M. D.
Physician and Surgeon
Hours—Daily, 9 to 5. Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment.
Phones:
Office, 189R2 Home 189R3

DR. D. E. RAWSON
DENTIST
Office in Sheridan Building

F. L. MORRIS, M. D.
Office 4415 South Seeger St.
Office hours, 1-4 and 7-9 p. m.
Phone 221R2

Harry Crandell, Jr., D. V. M.
Office, 4438 South Seeger St.
Phone 27

PHOTOGRAPHER
Call 245 Cass City
FRITZ NEITZEL, P. A. of A.
Baby Portrait - Commercial
WEDDINGS, STUDIO
AND CANDID

STEVENS' NURSING HOME
Cass City
Specializing in the care of the chronically ill.
Under the supervision of Helen S. Stevens, R. N.

DR. B. V. CLARK
Chiropractic Physician
Office Hours
Mon., Fri., 9-12, 1-5
Tues., Wed., Sat., 9-12, 1-5
Closed Thursdays
148 W. Lincoln St. Caro
Phone 370

N. C. MANKE
Steam Baths and Swedish Massage
Special Foot Treatments
Mrs. Manke in Attendance
Church & Oak Streets, Cass City
Phone 29R2

BAYLEY BUSINESS SERVICE
Sheridan Building
Bookkeeping Income Tax
Office Hours
9-5 Monday thru Friday
9-12 Saturday
Telephone 28R

Don't Be Sorry

ORDER NOW
For Fall Installation

Don't put off ordering your stone 'til it's too late—order now so that your monument will be erected before cold weather.

Compare our highest quality markers and monuments with those costing as much as 50% more.

Little's MONUMENT COMPANY

Next door to Ideal Plumbing.

Office second door west of Ford Garage

Phone 224

Cass City

Just Arrived!

The Distinguished 1953 DeSoto

It's Thrilling To Look At! Sensational
To Drive! Come In And See For Yourself!

SEE THE NEW FRONT! Handsome new grille... huge new one-piece curved windshield... glamorous new chrome fender mouldings! Beautiful New Air-Vent Hood!

SEE THE NEW BACK! New, longer, swept-back fenders... new, wider, sweep-around one-piece rear window... new, lower, wider rear deck... over 40% more luggage space! New, large combination tail and back-up lights.

SEE THE NEW INTERIORS! Luxurious new upholstery... distinctive new door panels

... beautiful new grained instrument panel and garnish mouldings... all harmonizing with body colors.

TERRIFIC ENGINE POWER! DeSoto Fire Dome V-8 has the mighty 160 horsepower engine... newest, most powerful design in America.

PLUS FULL POWER STEERING! Makes parking easy as dialing a telephone! Also, Power Brakes for faster, easier stops... Fluid-Torque Drive for lightning pick-up.

SEE 160 H. P. FIRE DOME V-8 and POWERMASTER SIX

RABIDEAU MOTOR SALES

PHONE 267

CASS CITY

here are

SPECIALS

in time for your
Thanksgiving dinner

MEATS	GROCERIES
Oven Ready YOUNG TURKEYS, lb. 59c	Campbell's PORK & BEANS, 1-lb. 7-oz. 25c
Lean Meaty PORK CHOPS, lb. 53c	You get 1/2-lb. free when you buy this can at regular price.
Hickory Smoked WHOLE HAMS, lb. 57c	Pure Granulated SUGAR 5 lbs. 49c
Koegels HOT DOGS, lb. 39c	Pet MILK 2 tall 27c cans
	Shedd's SALAD DRESSING, qt. 45c

QUANTITY OF

Duck, Geese Chicken

FOR THANKSGIVING

MILLER'S

Dog Meal

10c Coupon in Each Sack

5 lbs. 69c

Cass Frozen Food Locker

4-H Sheep Club Elects New Officers

At a meeting held Wednesday evening, Nov. 12, the members present of the Tuscola County 4-H Oxford Sheep Club elected Frank McMullen, Mayville, president; Robert Rowley, Caro, vice president, and Betty Blackmore, Milington, secretary-treasurer. Reid Kirk of Fairgrove was elected as club advisor.

Colostrum in new milk gives a calf the vitamin A it lacks at birth.

Farmer Tells How To Raise Record Crop

How would you like to raise an average of 863 bushels of potatoes an acre over a six-year period? It can be done—in fact, it has been done by a Michigan farmer, Frank Falkies, Cornell, in Delta County. Take it from Falkies, whose 1952 yield averaged 1,083 bushels an acre for a new Michigan record, it takes lots of hard work and explicit following of growing practices recommended by Michigan State College.

Unless some other grower comes along with a better record, this

will be the third year out of the last six that Falkies can claim the potato growing king crown of Michigan.

Here's how he managed his land to grow the 1952 crop. First, he follows a rotation plan that puts the field into production of potatoes only once every five years. The land is in a legume sod for three years. In 1950 this field was in alfalfa-brome grass and Falkies applied 400 pounds of 2-12-6 fertilizer to the acre. In 1951, the field was pastured by the dairy herd until August. It was cultivated 12 times and 800 pounds of 0-12-12 fertilizer was applied.

This spring he cultivated the field three times, plowed it once, went over it with a disc and planted the potato crop on May 12. Rows were spaced 30 inches apart and seed planted every seven inches. More fertilizer—1,200 pounds of 3-9-18 was used in the rows at time of planting with 88 bushels of seed to the acre. Falkies used a weeder twice and a row cultivator twice during the summer. He sprayed the field 16 times to control blight and four sprays with DDT for insect control.

In Return

In Liberty, Ky., the Casey County News advertised: "To the person who is so destitute as to be forced to take two lengths of garden hose and a sprinkler from the lawn of the First Christian Church—if you will call at the pastor's study, he will give you the five-year guarantee for the hose, your dinner, and any religion that may rub off on you."

WOMAN'S WORLD

Books Add Warmth, Decoration and Interest to Rooms

"OH, what can I do with all these books?" wails many a homemaker during her cleaning spree. More often than not, she carts them off to the attic to become covered with dust or into a basement to be covered with mildew.

Books really are a problem. They can be used, decoratively speaking, to great advantage because they add mellowness and warmth to the room in which they're housed. In addition, they do something which is often spoken as very important in interior decoration, which is, reflecting the family's interests.

Your family isn't interested in books? Then, by no means, keep them. No home has any place for useless books, either out in the living room, den, attic or basement. Why should the home house books which the family doesn't care to read or doesn't particularly care to have around? This would defeat the purposes of decoration and interest.

If your family gathers books at an amazing rate, and many families do this very thing, you'll have to weed bookshelves out regularly. Keep only those with particular interest to your own family.

When a new book has made the rounds of the family, think critically: will we use this again, as reading or as reference? If not, pass it along to someone who will enjoy it. Save those which you

Build in your bookcases . . .

really want, and keep them within reach so that you can have them without searching.

Don't let space deter you from keeping the books you really want. You'd be surprised in how many easily accessible ways they can be housed.

Study Color Values When Using Many Books

When you are using many books as part of the decorative scheme, it's wise to study the color values of the room in relation to the effect they create with the books.

Books do make a heavy splash of color and add a lot of decorative weight to the room. They should be considered seriously, just as would any other large mass in the room so that the principles of balance can be carried out properly.

If there are many books to be used in the decorative scheme, it's wise to keep the room fairly strong in color values. Dark books, massed against a good part of a wall, in a pastel room, for example, would kill the effect of the delicate pastel.

Where the room is predominantly pale, the colors of the books should complete the color scheme. Use them as an accent. If the bindings are such that they would not do this, paper bindings or some similar technique may be used to make them harmonize.

Those who can afford it might always have bedraggled books rebound, when the volumes are indispensable and warrant the expense. If the expense is too great,

. . . or house in movable units

the paper jackets mentioned above can be employed for covering poor bindings. In other cases, interesting hand-blocked linen papers and unusual fabrics such as chintz and printed linen might be used.

Build Room Around Books When They're Main Interest

Build the whole room around books if they're the family's interest. Rooms without fireplaces, for example, can have a handsome wall cabinet filled with books as a fine focal point.

Low dado-height bookshelves can be built across one end of a room and interesting sculpture put above them, another way of creating a center of interest.

Do you have an old upright piano that still plays well? It may look out-of-date, but not if you treat it in this way: have bookshelves built around the piano, making them deep enough to form a niche where the piano may be placed. You

HOLBROOK

Twenty-five ladies attended the W. S. C. S. of the Ugly Circuit held at the Cumber Church Nov. 11. The ladies of the Holbrook Church were in charge of the program and the Cumber ladies furnished the lunch. Four visitors were present.

Mr. and Mrs. Loren Trathen entertained at dinner Wednesday evening, Rev. and Mrs. Serge Mosienko of Deckerville.

Mr. and Mrs. Ira Robinson entertained on Sunday their nieces, Leola and Naomi Robinson of Detroit.

Leslie Hewitt and Don Becker are hunting deer at the Canada Creek ranch; Mr. and Mrs. Loren Trathen and Mr. and Mrs. Ira Robinson at Onaway; Murill and Glenn Shagena and Ray Armstead at L'Anse in the upper peninsula.

Receive Recognition

Outstanding 4-H club members during the past year will receive recognition at the fall 4-H achievement to be held at Murray Hall, Caro State Hospital Friday evening, November 21, at 8 p. m. A fine program of entertainment provided by local 4-H talent has been arranged.

Leaders to Meet

All winter 4-H club leaders are urged to attend their meeting set for Tuesday evening, November 25, at 8 p. m. at the Wilbur Memorial 4-H Building, off the Fairgrounds in Caro. All leaders will

be privileged to receive some timely information on good lighting presented by Miss Helen Higgins, Detroit Edison Company, Caro. This information will be especially good for home improvement and electrical club members. Project requirements will also be reviewed.

BAD AXE MARBLE AND GRANITE WORKS CEMETERY MEMORIALS

Large and Fine Stock of Merchandise.

RICHARD CLIFT Local Representative Cass City

JOHN A. GRABAM

Bad Axe, Mich. Phone 34FT

ALCHALMERS by R.E. JOHNSON HDWE. CO.

R.E. JOHNSON HDWE. CO. Allis Chalmers...New Idea DEFORD • Phone 144F2

YES, SON, YOUR FATHER IS A SELF MADE MAN. MOM, DON'T YOU THINK HE KNOCKED OFF WORK TOO SOON? R.E. JOHNSON HARDWARE MAKE EVERY EFFORT TO GIVE YOU THE VERY BEST.

ARTHUR LITTLE, AGENT Cass City - Phone 36R3

WHY DO YOU CARRY INSURANCE ? ? ? ?

THE answer is easy. You carry insurance—windstorm, fire, life, auto—to protect yourself against unforeseen events.

And of course you want the best insurance you can buy for your money. But the cheapest policy is not always the cheapest in the long run. In choosing insurance, look at the record—how well the company is prepared to protect you in case of loss.

That is one of the strong points about the State Mutual Cyclone Insurance Co. of Lapeer. It has protected Michigan folks against windstorm loss for 58 years. In several storms, the loss has been above a half million dollars. Every time every loss was settled promptly and satisfactorily.

The company now has more than a million and a half in cash and U.S. bonds, putting it in the strongest position it ever has been. Yet in these times of high costs, this high reserve is needed to protect policyholders.

Besides this big reserve, the company carries re-insurance. Whenever the loss in any year goes above \$450,000, this re-insurance pays the loss between \$450,000 and \$750,000.

Lapeer rates are low, as low as the company believes they can be now and still give policyholders the complete and certain protection they want. When and if rates can be lowered, Lapeer will be among the first to drop them. But as long as the protection of the policyholder requires it, the Lapeer company takes the right position of maintaining its present rate. Experience, covering half a century, shows that that rate is fair—and most important—that it will cover any loss.

A warning—Don't pay more for windstorm and cyclone insurance than it would cost with the Lapeer company. When you get windstorm insurance, get it from one with years of experience in the field. Watch out for the inexperience and unsafe rates.

YOU'LL BE SURE OF SAFE AND FULL PROTECTION IN THE OLD RELIABLE . . .

STATE MUTUAL CYCLONE INSURANCE CO. LAPEER MICHIGAN

The American Way

The holiday season in Michigan is cherished by us all. It is a friendly time . . . a time when we like to relax in "The American Way" . . . with a glass of Michigan brewed beer.

For beer belongs . . . to pleasant living, to good fellowship, to sensible moderation. And our right to enjoy it, this too, belongs . . . to our own American heritage of personal freedom. Beer Belongs . . . Enjoy It

Michigan Brewers' Association

717-18 Francis Palms Building • Detroit 1, Michigan

Altes Brewing Co. • E & B Brewing Co. • Frankenmuth Brewing Co. Goebel Brewing Co. • Pfaff Brewing Co. • Sebawaing Brewing Co. • The Stroh Brewery Co.

These BRANDS PACKED WITH QUALITY

CHECK THIS LIST OF QUALITY BRANDS HOME APPLIANCES!

- RCA Television Sets
- Crosley Refrigerators
- Admiral Refrigerators
- Thor Washers
- Many Others

You can buy with confidence when you select known brands, backed by the integrity of Cass City Oil and Gas Co. Come in today and make your selection from our large stock.

DUO THERM and COLEMAN OIL BURNERS AND HOT WATER HEATERS

Tires and Batteries Gulf Gas - Refrigerator and Radio Repair Service

CASS CITY OIL AND GAS

Phone 25 Stanley Asher, Manager Cass City

Styled with the Finest — yet Priced with the Lowest

Test Drive it at your Ford Dealer's

For years the expensive cars always had the edge in style and advanced features. This year Ford changed all that with trend-setting innovations that have left the others years behind!

It's true—the only cars that approach Ford's quality and design cost hundreds of dollars more. Take Ford's lower, wider body with its curved one-piece windshield and car-wide rear window. Take the bump-free, big-car

ride you get with Ford's new Automatic Ride Control. Consider the go-packed high-compression power you find in Ford's 110-h.p. Strato-Star V-8 or 101-h.p. Mileage Maker Six. And, remember that only Ford in its field gives you so wide a choice of model, color and upholstery combinations. Test Drive this Ford and you'll never pay more.

Two-tone colors illustrated, while sidewall tires optional at extra cost. Equipment, accessories and trim subject to change without notice.

You can pay more but you can't buy better than

FORD Auten Motor Sales CASS CITY Telephone 111

SERVE THE BEST WITH...

Thanksgiving Foods from IGA

MICHIGAN PURE

Granulated SUGAR
5-lb. bag

47¢

Del Monte

OR

IGA Deluxe Coffee

LB. CAN

79c

IGA HOMOGENIZED

Evap. Milk 2 tall cans 27c

IGA ALL PURPOSE

FLOUR, 25-lb. bag \$1.79

ASSORTED FLAVORS

JELL-O 3 pkgs. 23c

IGA FANCY

Fruit Cocktail 17-oz. can 23c

IGA

Seedless Raisins 15-oz. pkg. 17c

MARLENE

Margarine
lb. ctn. **19c**

WHOLE OR STRAINED OCEAN SPRAY

CRANBERRY SAUCE 2 cans **35¢**

I G A Tasty, Extra Fancy

PUMPKIN 2 No. 2½ cans **31c**

Fancy Eatmor Cranberries

1-lb. Cello

25¢

HOLIDAY CANDIES

Old Time MIXED CANDIES, lb. bag 25c
Old-Fashioned CHOCOLATE DROPS, lb. pkg. 25c
Assorted JELLY DROPS, lb. pkg. 19c
Chocolate Covered CHERRIES, lb. box 55c

IGA CONDENSED

Mince Meat

2 9-oz. pkgs. **35c**

SNO-KREEM

Shortening

3-LB. CAN

75c

RED RIPE

Tomatoes

14-oz. cello pkg.

23c

PORTO RICAN

Yams 2 lbs. **25c**

SWEET CLUSTER CALIF.

Red Grapes

2 lbs. **27c**

CURTISS

Marshmallows

2 10-oz. pkgs. **29c**

Holiday Meats at IGA Thrift Prices

BOSTON BUTT

Pork Roast lb. **39c**

HICKORY SMOKED

PICNICS lb. **37c**

LEAN

Pork Steak lb. **49c**

Young Tender Tom Turkeys, fresh, local killed, New York dressed, 20-lb. up, lb. 43c

Young Geese, New York dressed, lb. 49c

FOOD TOWN SUPER MARKET

OR

G. B. DUPUIS MARKET

OVEN READY

Toms lb. **57c**
(16-18 lb. average)

Plump, tender, tasty birds for your holiday meal

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT

The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.

Subscription Price—Five post offices in Tuscola, Huron and Sanilac Counties \$2.00 a year. In other parts of the United States, \$2.50 a year. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 12.

John Haire and E. J. LaPorte, Publishers.

National Advertising Representative: Michigan Press Service, Inc., East Lansing, Mich., and Weekly Newspaper Representatives, Inc., 920 Broadway, New York 10, N. Y.

Couple Speak Vows Monday Afternoon

Miss Dorothy Ann Condol became the bride of Mr. Lawrence Holik on Monday at 2:45 p. m. at the parsonage of the United Missionary Church. Rev. Eva L. Surbrook performed the ceremony.

The bride is the daughter of Mrs. Helen Zitek of Everett, Ohio, and Mr. George Condol of Cleveland, and the groom's parents are Mr. and Mrs. Michael Holik of Cass City.

The bride chose for her wedding a street length beige rayon bengaline dress trimmed in black velvet and her flowers were russet colored mums.

The bridesmaid, Mrs. Ed Marshall of Cass City, sister of the groom, wore an aquamarine dress and lilac mums.

William D. King of Uby was the groom's attendant.

A wedding dinner was served at the home of the groom's parents, where the table was centered with a wedding cake topped with a miniature bride and groom.

A reception was to have been held Thursday evening at the home of Mr. and Mrs. Ed Marshall. Mr. Holik is employed by Chevrolet Motors at Bay City and the bride was employed at Akron, Ohio.

After a wedding trip through Ohio and Indiana, they will live near Bay City.

Those from a distance attending the wedding were Mr. and Mrs. Leon Holik and family of Elkhart, Indiana.

STEVENS NURSING HOME

Patients in the nursing home this week included: James Watson, Mrs. A. H. Higgins, Fay Moon, Mrs. Jessie Wallace, Mrs. Della Lauderbach, Joseph Bowen of Cass City; Robert Walker of Mio; Fred Fisher, A. B. Chase of Argyle; Mrs. Lenora Hill, Mrs. Gertrude Clark, John Eifert, Mrs. Phoebe Hey of Bad Axe; Mrs. Martha Osburn of Deford; Mrs. Anna Brown of Sebawaing; Daniel Breen of Port Sanilac; Mrs. Maggie Bopp, Mrs. Edith Glover of Marlette; Mrs. Lottie Horton of Filion; Mrs. Clara Joss of Decker; Mrs. Wm. J. Lee, Mrs. Marie McIntosh of Decker; Mike Lucic of Carsenville; Mrs. Ruth Teachout of Elkton; Mrs. Vida Turner of Akron; Clarence Reddick of Crosswell; Joseph Wagner of Kinde; Benjamin Crawford of Detroit; and Mrs. Ella Turner of Caro.

CASS CITY HOSPITAL

Born Nov. 19, to Mr. and Mrs. Robert Cook of Kingston, a son.

Other patients in the hospital Wednesday forenoon were: Mrs. Marjorie Randall of Vassar; Mrs. Orris Reid of Detroit; Wm. King of Owendale; Glen Ducolon and baby Repshinski of Saginaw; Mrs. Everett Leishman, Mrs. Beulah Kennedy, Mrs. Roy McMiller of Cass City, and Sharon Farmer of Deford.

Recently discharged were: Donald Root of Cass City, following tonsillectomy; Ellen Dillon of Unionville; John Turner of Caro; Mrs. Roy Lawson and baby of Snover; Mrs. Maurice Taylor and baby; Mrs. Irene Webster, Mrs. Edgar Cummins and baby, Mrs. Arlan Hartwick and Sylvester Abraham of Cass City.

PLEASANT HOME HOSPITAL

Born Nov. 13, to Mr. and Mrs. Robert Brinkman of Unionville, a daughter.

Born Nov. 18, to Mr. and Mrs. Clare Brown of Decker, a son.

Other patients in the hospital Wednesday forenoon were: Mrs. Romy Lucero of Pontiac; George Langenberg of Black River; Oscar Goss and Lloyd Swish of North Branch; Mrs. Harold Wells, Eugene Putnam of Cass City; Mrs. John Barden, Suzanne Schepel and Gerald Schepel of Kingston; Mrs. Felix Gajewski and Mrs. J. D. Andrews of Caro; Mrs. John Wark of Akron; Mrs. Edwin Gerstenberger of Fairgrove, and Mrs. Fred Geister of Decker.

Recently discharged were: Mrs. Andy Hoag, Linda Wiswell of Snover; Miss Ada Stewart of Vassar; Catherine Baker of Deford; Myrtle Westerby of Unionville; Ben Kirton, Mrs. Arnold West, Thomas Andrews, Mrs. Grant Glaspie of Cass City; Willard Reed of Caro, transferred to Saginaw General Hospital; Chester Kapa of Caro, and Wm. Thomas of Sandusky.

Michigan State College surveys show we are consuming less butter, but more milk, cream, cheese and ice cream.

Cass City Area Personal Items

Mrs. Harve Streeter went Tuesday to visit a niece in Saginaw.

Mrs. Essie Chaple of Ellington spent Sunday with Mr. and Mrs. Jay Hartley.

Bill Patch, Jr., is spending a week with the Pollards at Tower, Mich., and hunting deer.

Arthur Little and son, Dale, of Wayne were at Glennie from Friday until Tuesday.

Cliff Champion has been ailing and entered Ford Hospital, Detroit, Saturday.

Mr. and Mrs. Carl Hartley of Pontiac spent from Thursday till Sunday with Mr. and Mrs. Jay Hartley.

Mr. and Mrs. Earl Cross of Detroit were Sunday dinner guests of Mr. and Mrs. Joseph A. Benkelman.

Lester Auten and son, Lester, Jr., left Thursday for Delta County in the Upper Peninsula to hunt deer.

Mr. and Mrs. Allen Nass of Detroit and Mr. and Mrs. William Baird of Flint were last week-end visitors at the W. A. MacQueen home.

Mr. and Mrs. Austin Nelson of Duck Lake were visitors in the Hollis Seelye home from Thursday of last week until Monday.

Mrs. Lyle Zapfe, Mrs. Chas. Holm and daughters were visitors at the Lawrence Zapfe home at Mayville Sunday.

Mrs. Jacob Gies and children have moved to Saginaw to be near Mr. Gies who is in the Sanatorium there.

Mary M. Moore returned Wednesday from spending several weeks with her son and family, Garrison L. Moore, at Avon Lake, Ohio.

Carl Buehrly has resigned his position as herdsman at the Jensen Farms near Marlette and will take over in the same position for Dr. H. T. Donahue at Prescott.

Mr. and Mrs. Charles Bullis (Loeva Fell) of Burlington, Wis., were guests last week of Mr. and Mrs. Howard Wooley and son. Mrs. Bullis is a niece of Mrs. Wooley.

Mr. and Mrs. Robert Wiesenthal of Burlington, Wis., parents of Mrs. Howard Wooley, have returned home after visiting here for two weeks.

Mr. and Mrs. Chas. Peasley and son, Ray, and Mr. and Mrs. Ernie Seelye and daughter, Carol Ann, went Friday to Manton to hunt deer.

Mr. and Mrs. Wm. Kilbourn were at Rochester Wednesday of last week to attend the funeral of Addison Yates. Mr. Yates is a cousin of Mrs. Kilbourn.

Mrs. John Lyle of Youngstown, Ohio, spent two weeks visiting her parents, Mr. and Mrs. Jay Hartley. Mr. Lyle spent last week end here and she returned home with him.

Mr. and Mrs. Steve Teshe have sold their home on Houghton Street to Mr. and Mrs. Milford Phil and have purchased a farm near Kingston where they moved to this week.

Ray Fleenor and Russell Cook and Jos. Gast from Flint left Thursday for Munising to hunt deer and are expected home this week end. Mrs. Gast is staying with her sister, Mrs. Fleenor, while the men are hunting.

Week-end guests of Mr. and Mrs. J. D. Sommers were Mr. and Mrs. Thomas Britton of Dowagiac, Mich., Mrs. Louise Wolfe of South Bend, Ind., and Mr. H. S. Harmon, of Emmett, Mich., father of Mrs. Sommers and Mrs. Britton.

The regular meeting of the Cass City Grange has been postponed and will meet Monday evening, Nov. 24, at the Bird Schoolhouse instead of Friday, Nov. 21. There will be installation of officers and ham supper at 7:30.

About fifteen Intermediate Girl Scouts with their leader, Mrs. Nelson Gremel, enjoyed breakfast at the municipal park Saturday morning. The weatherman was most cooperative and girls earned merit badges by cooking the outdoor meal.

Mrs. Richard Bayley and son, John, were at Wingham, Ont., from Monday until Friday of last week, called there by the death of Mrs. Bayley's aunt, Mrs. Thomas Gear, 83. Mrs. Bayley's brother, Armand McBurney, returned home with them and will visit relatives here for a few weeks.

Ten members of the Art Club were present Wednesday afternoon of last week for the regular monthly meeting with Mrs. Claude Karr. Assistant hostesses were Mrs. E. A. Livingston and Mrs. Albert Whitfield. Entertainment was arranged by Mrs. Sam Vyse. The December meeting will be with Mrs. Wm. Simmons.

Forty were present Monday evening when the Young Women's Guild of the Presbyterian Church met with Mrs. B. H. Starmann. Assistant hostesses were Mrs. Fred Auten and Mrs. Arnold Fisher. Mrs. Ernest Croft conducted devotions and Mrs. K. I. MacRae finished reviewing the study book, "African Heritage." Mrs. Lou Bishop and Mrs. C. M. Wallace poured when refreshments were served at the close of the meeting.

Mrs. Eldred Copeland, Jimmy and Paula of Yale spent the week end in Cass City visiting relatives and friends while El went North to hunt deer.

Mrs. Roy Miller, the Misses Madeline and Beverly Miller and Miss Marlene Meddaugh, all of Pinconning, were Sunday afternoon guests at the John Haire home.

Mrs. E. L. Schwaderer visited her daughter and family, Mr. and Mrs. Kenneth Wood and son, in Chicago last week.

Mrs. Robert Schuckert and daughters returned home Monday from visiting her parents, Mr. and Mrs. James Taylor in Pontiac.

Mr. and Mrs. John Wentworth of Kingston were dinner guests on Tuesday at the Wm. Patch home.

Mrs. Margaret Wolfe of Lombard, Ill., visited her son and family, Mr. and Mrs. Robert Ryland and children, from Wednesday until Sunday.

Stanley McArthur and uncle, Henry Ball, left Friday to spend a week with Mr. and Mrs. Jos. Clement at Sand Lake and hunt deer.

Mrs. Lorn Hillaker and baby of Snover have been staying with Mrs. Hillaker's parents, Mr. and Mrs. E. L. Schwaderer, while Mr. Hillaker is deer hunting.

The Novesta Farmers' Club will have their November meeting in the home of Mr. and Mrs. Stephen Dodge this Friday night, November 21.

Mrs. James McMahon left last week to visit in Detroit and from there to Grand Rapids to spend until December 1 with her daughter, Miss Janice McMahon.

Mrs. Anna Patterson, mother of Mrs. Ivan Zapfe of Flint, is critically ill in Flint Osteopathic Hospital since receiving a fractured leg in a fall Nov. 8.

Mrs. H. E. Dozer of Wald Lake and Mrs. H. Clay Murphey of Pontiac spent Tuesday with Mrs. G. A. Striffler. They had dinner at the New Gordon Hotel.

Robert Schuckert, in company with his parents, Mr. and Mrs. C. H. Schuckert, of Sebawaing is hunting deer at Germfask in the Upper Peninsula.

James Champion shot his buck the opening day of the season near Ontonagon in the Upper Peninsula where he went to hunt with relatives from St. Louis.

John Kim of Mt. Pleasant is spending six weeks here with his brother and wife, Mr. and Mrs. Stanley Kim, while externing in the schools here.

Mr. and Mrs. Wm. McKenzie spent Wednesday and Thursday of last week with Mr. and Mrs. Frank Striffler. Mrs. McKenzie's brother and wife, at Lexington.

C. M. Wallace, Brewster Shaw, James Wallace and Ben Benkelman returned home Sunday from hunting near Rose City. Ben Benkelman shot a spikehorn Saturday morning shortly after the season opened.

Glenn McClorey and sons, Frederick, Richard and Larry, left Friday to hunt at Baldwin for the opening of deer season. All but Frederick returned home Sunday. Larry shot a five-point buck and Richard, a spikehorn.

Mr. and Mrs. Robert Thompson of Selkirk, Mich., have taken over the management of the Shabbona Grocery and Hardware Store, formerly managed by Sharrards. Mrs. Thompson is a niece of Mr. and Mrs. Frank Meiser of Cass City.

Mrs. Mason Wilson, Mrs. Lela Wright and Mrs. John Little were in Saginaw Tuesday afternoon and evening to attend a meeting of the Michigan practical nurses' association of Saginaw. In the afternoon, Mr. Winkler of Saginaw lectured on psychiatry at the Veterans' Hospital. The evening meeting was held at the D. A. V. Hall.

Billy and David Hennessey of Sandusky spent from Friday until Sunday with their grandparents, Mr. and Mrs. William Patch.

Mrs. Wray Roberts, sister of Arthur H. Steward, and her husband of North Lake, spent the week end with Mr. and Mrs. A. H. Steward.

Of interest to many of the older citizens here is the news that recently in the Birmingham Community House, Mrs. Eugene Rowley, the former Henrietta Houghton and former resident here, now 80 years old, starred in the English play, "Mystery." Mrs. Rowley first starred in the drama in Bay City in 1890. Mrs. Rowley also presented an Irish comedy to the Birmingham Community House audience.

Leslie Stuart Merchant, infant son of Mr. and Mrs. Stuart Merchant, was christened Sunday in the Methodist Church. Mr. and Mrs. Thomas Britton were co-sponsors. A dinner followed at the maternal grandparents, Mr. and Mrs. J. D. Sommers. Those present were Mr. and Mrs. Frank Merchant, paternal grandparents, Mr. H. S. Harmon, great-grandfather, and Mrs. Louise Wolf, besides those of the christening party.

Lester Battel and Rev. Robert Weckle hunted deer near Grayling the opening day of the season.

Ellington Grange No. 1650 will meet this Friday evening with Mr. and Mrs. Frank Bardwell. A planned supper will be served preceding the business meeting in which installation of officers will take place.

Women employees of the telephone company here surprised Mrs. Fay McComb at her home Tuesday evening, when they came to spend a social evening and present her with a gift. Mrs. McComb has resigned her position as telephone operator.

Mrs. Olin Bouck was hostess last Friday evening at the November meeting of the Lutheran Ladies' Aid. Christmas projects for the club got under way during the business session. The December meeting is to be a Christmas party with husbands invited at the John Haire home.

Mrs. Bertha Kilburn spent last week with Mr. and Mrs. Kenneth Higgins and children in Allen Park. They brought her home Saturday and picked up Mr. Higgins' grandmother, Mrs. A. H. Higgins, from the Stevens Nursing Home and all had lunch and spent the afternoon with Mrs. T. C. Hendrick.

Miss Jeanie Iverson, a senior in Traverse City High School, was recently crowned football queen, following a Traverse City - Mt. Pleasant football game. Jeanie was also recently elected D. A. R. Good Citizen representative by the faculty there. She will be a candidate for the State Good Citizen. Jeanie is well-known here, having spent several summers here a few years ago as a guest of Mr. and Mrs. John West. She is the daughter of Mr. and Mrs. Ted Iverson. Her mother is the former Marie Tindale, a former teacher in the schools here and a cousin of Mrs. C. R. Hunt.

Betrothed

Mr. and Mrs. Reginald Walker of Ewart announce the engagement of their daughter, Margaret Elizabeth, to James Elton, also of Ewart.

The couple plan to be married this month.

Double Boilers

Double boilers are excellent for cooking foods which scorch easily. That's why eggs, milk, cereals and starchy sauces should be cooked in double boilers. Keep the water in the lower part of the boiler boiling the whole cooking time.

RESOLUTIONS OF RESPECT.

"There is only a curtain between us, Between the beyond and the here; They whom we call dead have not left us, Nay, they were never so near"

In memory of Brother Fowler Stanley Hutchinson, who died Wednesday, Nov. 12, 1952.

Once again a Brother Mason, having completed the designs written for him on life's trestle board, has passed through the portals of Eternity and entered the Grand Lodge of the New Jerusalem and hath received as his reward, the white stone with the new name written thereon.

And Whereas, the all-wise and merciful Master of the universe has called from labor to refreshments our beloved and respected brother, and

He having been a true and faithful member of our beloved Order, therefore, be it

Resolved, That Tyler Lodge, No. 317, F. & A. M., of Cass City, Mich., in testimony of her loss, be draped in mourning for thirty days, and that we tender to the family of our deceased brother our sincere condolence in their deep affliction, and that a copy of these resolutions be sent to the family.

Alfred Goodall, Arlington Hoffman, H. F. Lenzner, Committee.

"Leaves have their time to fall and flowers to wither at the north wind's cold blast, but thou, oh Death! hath all seasons for thine own."

CASS CITY MARKETS

Buying price:	
Beans	7.20
Soy beans, new	2.75
Light red kidney beans	10.00
Dark red kidney beans	10.25
Light cranberries	11.00
Yellow eye beans	10.00
Corn	1.51
Corn, new	1.36
Grain	
Wheat, No. 2, mixed, bu.	2.03
Oats, bu.	.85
Barley, cwt.	2.50
Rye, bu.	1.69
Buckwheat, cwt.	2.90
Livestock	
Cows, pound	12.14
Cattle, pound	18.23
Calves, pound	.35
Hogs, pound	.17
Produce	
Butterfat	.67
Eggs, large white, doz.	.52
Eggs, brown, doz.	.49

WOMAN'S WORLD

Change Old Make-Up To Give Vitality And Sparkle to Face

HOW LONG is it since you took a good look at your make-up? A critical look, that is. Skin changes take place from time to time and it may be that the old rouge, lipstick, powder and eye shadow no longer "do" as much as they once did.

Or have you become a bit careless about applying make-up? It's easy to get into a rut about this because you do become experienced and may not be taking as much time as formerly with it.

Changes, too, are made in the art of applying make-up. Within recent years the lipstick brush has become a widely accepted aid to applying lip rouge so that the effect is much neater than formerly. A very definite change has been made in eye make-up, too. The eyes are played up much more than previously and the "doe-eyed" look is predominant.

In addition to these, there is also the thought that it is not just accidentally that women can be beautiful. There are so few really perfect faces, yet every woman can look more attractive than nature made her by learning to play up the good features and to tone down those imperfections which all of us have.

Isn't just by chance that certain make-up does something for any woman. It's the result of careful study, some trial and error, perhaps, and a great deal of care.

Apply cream upwards...

Beauty is the reward that comes to the woman who cares enough about herself to make use of what's available in cosmetics as well as who is interested in learning just what she can do about her individual problems.

Don't Stretch Skin During Creaming

Before any woman can start to apply make-up of any kind, she has to start with a clean skin. This is achieved through proper elimination, for one thing, and that means there must be sufficient water as well as other liquids in the diet which must naturally be well-balanced.

Soap and water cleansings are essential, and so is cream cleansing. The type of cream preferred depends on your skin, normal, dry or oily. Age may play a part in the choice, too, for more mature women will need a cream which will furnish some oils to the skin which may be somewhat dried as the years go by.

Cream should always be applied in upward motions. Lines tend downwards naturally and so all motion should be gently upwards, thus helping to counteract that tendency.

Use a firm pressure on all your strokes as you start and lighten them as you move the hands upwards. If you're using a liquid preparation then keep the cotton well moistened.

If you're 10 years or more past voting age, then you'll probably have to concentrate some of the massage and cleansing with

... use brush for lipstick.

creams on your neck and jawline. Use the same type of stroke as described above, for skin on the face as well as the neck and jaw is delicate and can be stretched if massage is improperly done.

Start the creaming at the neck and work upwards along the sides of the face.

Worked about lines in the forehead? Start at the tip of the nose working upwards, then finish with brisk strokes from center of forehead out, alternating.

Apply Color to Skin With Expert Touch

A foundation cream, lotion or a base of some kind will give the face smoothness which it requires for applying make-up as well blotting out small imperfections. Blend it carefully and carry it far enough in all directions so there is no demarcation line as to where it ends.

Receding chins can be improved by using a lighter foundation on

Grant Farm Bureau Holds Meeting

Chairman Howard Martin opened the regular monthly meeting of the Grant Farm Bureau held at the Williamson School Wednesday evening, Nov. 12.

The discussion leader, Mrs. William Ashmore, Jr., prepared a question box, "What is Farm Bureau Striving For?"

Other business included the establishment of a penny fund to be used to purchase cards for ill persons and flowers for deceased persons. Each member will give a penny a month to the fund.

Mr. and Mrs. Mike Pisarek attended the annual Farm Bureau meeting at Michigan State College, Nov. 13-14. Mr. Pisarek was the delegate from the club.

After the business meeting, the group played euchre and prizes were awarded to various members of the club.

A potluck lunch was served by Mr. and Mrs. Mike Penn and Mr. and Mrs. Arnold Schweitzer.

Marlette Livestock Sales Company

Market Report Monday, Nov. 17, 1952.

Top veal	39.00-42.00
Fair to good	32.00-38.00
Seconds	25.00-31.00
Commons	14.00-24.00
Deacons	2.00-42.00
Best butcher	
cattle	23.00-25.25
Medium	20.00-23.00
Commons	14.00-20.00
Feeders	13.00-23.25
Best butcher	
bulls	17.00-18.50
Medium	15.00-17.00
Commons	13.00-15.00
cows	14.75-15.50
Medium	13.00-14.50
Cutters	11.00-13.00
Canners	8.00-11.00
Best lambs	21.50
Straight hogs	18.00-20.75
Heavies	14.00-17.00
Roughs	9.00-13.00

Wednesday Market At Sandusky Yards

Market report Nov. 19, 1952.

Good beef steers and heifers	24.00-30.00
Fair to good	20.00-23.50
Common	19.00 down
Good beef cows	14.00-17.50
Fair to good	12.00-13.50
Common kind	11.50 down
Bologna bulls	17.00-21.00
Light butcher	
bulls	14.00-20.00
Stock bulls	80.00-180.00
Feeders	60.00-175.00
Deacons	3.00-35.00
Good veal	36.00-40.00
Fair to good	32.00-35.50
Common	28.00 down
Hogs, choice	17.00-19.25
Roughs	15.00 down

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.

W. H. Turnbull Earl Roberts

Auctioneers

ORDER FOR PUBLICATION.

Final Account. State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Mary Benkelman, Deceased.

At a session of said Court, held on November 19, 1952.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, That the Petition of Joseph Benkelman and Ward Benkelman, the administrators of said estate, praying that their final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on December 8, 1952, at ten a. m.

It is Ordered, that notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE, Judge of Probate.

A true copy Almon C. Pierce, Judge of Probate. 11-21-52

ORDER FOR PUBLICATION—Sale of Real Estate. State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Martin McKenzie, Mentally Incompetent.

At a session of said Court, held on November 19th, 1952.

</

Buy - Rent - Sell With Chronicle Want Ads

WANT AD RATES

Want ad of 25 words or less, 35 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ads on application.

FOR SALE—Frozen chickens. Mrs. Ralph Youngs, Cass City. 11-21-1

Arnold Copeland
Farm and General
Auctioneering
Take advantage of our complete auction service.
You can place the entire administration of your auction in our hands and we will make all arrangements.
Phone 235R3 6293 W. Main St.
Cass City
10-20-1f

FOR SALE—Two black heifers, 19 months old, artificially bred. Two red brood sows, 1 bred to purebred Duroc. One mile west of Kingston and first house south on east side. Telephone Kingston 33F22. 11-21-1*

VISIT GAMBLE'S
Mammoth Toy
Department
The Largest Selection
In The Thumb
11-21-1

LISTEN TO Decker Methodist circuit's broadcast, WMPC, Lapeer, 12:30 kilocycles. Fourth Sunday each month. 3:30 to 4:15 p. m. Next Sunday, music by men's quartet, message by pastor, Rev. Caister. Announcer, Roy Severance. 11-21-1*

CUSTOM CHAIN SAW work. Dick Turner, 1 mile south, 1 1/2 west of Cass City. 10-24-1f

WE HANDLE Titan chain saws. We have both one man and two man chain saws. Also service and repair parts. Will demonstrate on the job or at your home. B. and L. Lumber, 1/2 mile north of Argyle Road at 5198 Wheeler Road. Tel. Ubyly 2101. 11-30-1f

LOST—One Hereford yearling heifers from 1/2 mile east of Cass City. Ralph Youngs. 11-21-1

FOR BEST RESULTS, feed Economy poultry mash and dairy feeds. Elkland Roller Mills, Cass City. 11-7-4

SEED CORN
Pioneer Hybrid seed corn is a good corn, a productive corn, a profitable corn. The name Pioneer is the most important thing to look for—when purchasing your next year's requirements of Hybrid seed corn.

Clayton Chard
Decker — Phone Shover 2293
Emory Lounsbury
Phone Cass City 98F14

FOR SALE—Lot on East Houghton St. G. E. Krapf. 10-17-1f

TRASH BURNERS, all white. special price \$46.95. Gambles, Cass City. 11-21-1

FOR HOME DELIVERY of the Saginaw News see Eugene Finkbeiner, 6361 Garfield, or call 283R2, Cass City. 11-14-2*

FARMS WANTED—Have more buyers than farms. William Zemke, Deford. 8-22-1f

ONLY 28 shopping days until Christmas. Shop and save at Gambles' Toyland. 11-21-1

FRESH FISH
EVERY DAY OF THE WEEK
Herring Run On
R. L. Gillingham
Fishing Co.
Bay Port Phone 2631
11-21-1f

YOUNG GEESSE for sale, dressed or alive. Forest Tyo, 1 1/4 south of Cass City. Phone 335F13. 11-21-2

FOR SALE—Red Poll heifer, 19 months old. 4 east, 5 north, 1 east of Cass City. John Wegizyn. 11-21-1*

NOW IS THE TIME to take soil samples for spring crops. Don't wait—do it now. A few minutes now will pay you big dividends if soil deficiencies are cutting down your yields. Information is available at your Wallace & Morley Elevators. 11-21-1f

ONLY 28 shopping days until Christmas. Shop and save at Gambles' Toyland. 11-21-1

OLD IRON wanted by Cass City FFA boys to earn money for International Livestock Exposition trip. Call 56F5 or contact any FFA member. 11-14-2*

WE MAKE your old furniture look like new. Free estimates. Phone 333. Hutchinson's Upholstery Shop, 6124 W. Main St. 7-27-1f

USED TIRES—Most sizes. Save money. Southside Auto Parts, 4100 S. Seeger St. 2-10-1f

WANTED—500 men to wear Ball Band heavy duty work rubbers at only \$2.95. Shoe Hospital, Cass City. 9-26-1f

FOR SALE—Purebred Holstein cow, 7 years old, due in March. 1 mile east, 1 1/4 north of Cass City. Ed Rayl. 11-14-3*

FOR SALE—Muscovy ducks, 30c a pound. 4 east, 2 south, 1/2 east of Cass City. Mrs. Marie Osen-toski. 11-21-1

MY CIDER MILL will be open Tuesdays and Thursdays of each week. A. J. Johnson, 1/2 mile west of Snover. 9-12-1f

FRESH FISH
FOR SALE
NETS LIFTED DAILY
R. L. Gillingham
Fishing Co.
Bay Port Phone 2631
9-26-1f

STRAYED to my premises a heifer about 1 1/2 years old. Robert Caulfield, 6 1/2 north of Cass City. 11-21-1*

CANT AFFORD a new camera? Bring in the old one for free inspection. No obligation. Small fee for complete cleaning job. Neitzel Studio, Cass City. 10-10-1f

FOR SALE—White Rock broilers, 3 north, 1/2 east of Kingston. Higgs. 11-7-4*

Gamble's Toyland
WE'VE GOT 'EM
Use Our Lay-away
Plan
Small deposit will hold your toys and gifts until Christmas
Gamble's Basement
Toyland
CASS CITY
11-21-1

KEYS! Any kind at Buell Motors, Cass City, Mich. 12-8-1f

WANTED—Experienced mechanic. Must have own tools. H. H. Purdy, Dodge and Plymouth, Caro, Mich. 11-14-1f

NOW IS THE time to dress up your home with new draperies and slip covers. Let our decorator help you choose appropriate colors and fabrics. Phone 5621. Sator Furniture & Upholstering, Sebawaing. 11-14-3

UNFINISHED chests, 4 drawers, only \$13.95 at Gambles, Cass City. 11-21-1

SALE—820x15 tires. 25 mo. all road hazard guarantee. Reg. price \$29.11; Sale price \$20.95. Save \$8.16 at Gambles, Cass City. 1-21-1

FOR SALE
New and Used Farm
Machinery

1 3 bottom IHC 12 in. plow. This plow like new.

L. H. C. "C" tractor, cultivator, bean puller and plows. This tractor and tools are in very good shape.

GOOD USED John Deere "A" and "B" tractors, starter, lights and power lift.

Cliff Ryan
John Deere Sales and Service
Cass City
6-24-

FOR SALE—About 15 ton second cutting alfalfa hay. Clayton O'Dell, 1 1/4 east of Ellington store or 6 west, 3 south of Cass City. 11-21-1

LOST—Green billfold. Finder please return to Cass City High School or send to Anna Hartsell, Deford. 11-21-1*

FREE TURKEYS Sunday evening, Nov. 23, and Tuesday, Nov. 25. Skate and get your Thanksgiving turkey. Cass City Arena. 11-21-1*

PHOTO FINISHING—One-week service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Pictures copied if no negative. Neitzel Studio, Cass City. 10-20-1f

INSURANCE
OF ALL KINDS
HOME
FARM
AUTOMOBILE
FIRE
LIABILITY
LIFE
Arnold Copeland
Phone 235R3 6293 W. Main St.
6-15-1f

LOT FOR SALE on E. Main St. Ideal for building. Gerald Kerbyson, 6735 E. Main St. Phone 286R11. 10-3-1f

TIRES—Tractors, truck, cars and farm equipment, new and used. All sizes. The H. O. Paul Co. 6-30-1f

FOR RENT—Modern furnished apartment, oil heated. 6306 W. Main Street, Cass City. 11-21-1

FOR SALE
Aluminum Combination
Doors \$49.50
24x24 Aluminum Combi-
nation Windows \$23.50
White Pine Combi-
nation Doors \$15.95
White Barn Paint, 5
gal. cans, per gal. \$ 2.48
1/2x6 Yellow Pine Siding,
Small Lot M \$95.00
2x4x8 ft. Fir and Y. P.
Utility Grade M \$85.00
5/4x4 Fir Flooring, Excellent
For Wagon and Truck Racks

Brinker Lumber Co.
CASS CITY
9-19-1f

ALBUMS—Put those cherished pictures in albums and keep them protected. Come in and see our large selection. Different sizes and colors. See our pocket albums. Neitzel Studio, Cass City. 10-10-1f

FOUR ROOM HOUSE for rent, 2 years old. Furnace, full basement, furnished, 1 acre lot. Three miles from Cass City on black top. Inquire Eat Shop, next to Gambles. 11-7-1f

WANTED—Scrap metal, batteries, junk cars. Pickup on quantities. Call 173. Southside Auto Parts, Cass City. 11-30-1f

DON'T MISS the big party Tuesday, November 25, at 8:00 p. m. Town Hall, Cass City, sponsored by St. Pancratius Church. 11-21-1

BIG PARTY at St. Pancratius Church Thursday, Nov. 20, 8 p. m. 11-21-1

FOR SALE—Three 2-year-old Holstein heifers, due March 1, two Holstein heifers, 18 months old, 1 bull calf, 4 months old. Ralph Loney, 4 east, 2 south, 4 1/2 east of Cass City. Telephone Cass City 154F81. 11-21-1*

FOR SALE—Two large Blue Spruce. Must be moved this fall. Cheap. Earl Streeter, 4 north, 1/2 east of Cass City. 11-21-1*

FOR SALE—Choice of five cows from herd of 11, six Holsteins, five to freshen soon. Clayton O'Dell, 1 1/4 east of Ellington store, or 6 west, 3 south of Cass City. 11-21-1*

SALE—SAVE \$30.00

Innerspring Mattress
510 Coil
REG. PRICE \$69.95
Sale, Only \$39.95

Matching Box Spring
To Above Mattress
REG. PRICE \$69.95
Sale, Only \$39.95

SAVE BUY NOW SAVE

Gambles
CASS CITY
11-21-1

FOR SALE—35 geese, 65 Peking and Muscovy ducks, 50 White Rock and Rhode Island Red roosters. Will dress if you wish; also Holstein bull, 18 months old. 2 south, 1 1/4 east of Cass City. Phone 158F2. Mrs. L. Otala-kowski. 11-21-1

FOR SALE—Medium sized deep freezer in good shape. 6785 East Main St. Frank Cranick, Cass City. 10-17-1f

FOR SALE—2 h. p. Evinrude boat motor. In perfect condition. \$20. Arnold Langmaid, 5 1/2 east, 1/2 north of Marlette. 11-21-2

REAL ESTATE

MODERN SIX ROOM home, good location, \$2,000 down. Balance like rent.

SEVEN ROOM home with five acres land overlooking river. House needs some minor repairs, but well worth \$3,000 asked.

SEVEN ROOM home, all newly decorated. Out-of-town owner says sell it.

110 ACRES close to town, good land, modern home, good barn, granary, chicken coop, \$11,000 full price.

120 ACRES good land, priced less than \$100. per acre for quick sale.

MODERN HOME, one car garage, 8 lots located in Kingston. Very good buy.

James Colbert
BROKER
Cass City
9-19-1f

I SELL AND SERVICE Badger barn cleaners; Aerovent hay and grain drying fans; Star heated crop driers; Conde low-vacuum milkers; Haverly, copper lined, side and top open, milk coolers and electric calf dehorners. Satchell Sales and Service. Phone 9086, Caro. 3-23-1f

FOR SALE—Speed Queen washer, deluxe Kelvinator stove and refrigerator, all like new. Telephone 293R5, Miss Snarey. 11-21-1

FOR SALE—Butcher pigs weighing from 100 to 150 lbs. corn fed. Take your pick. Edward Hahn, 2 1/2 north of Cass City or phone 157F83. 11-21-1*

FOR SALE—70 geese between 12-18 pounds. Will sell by bird or pound. One or all. Mrs. Thomas Burk, 4 miles east, 9 miles north, 1 east, 1/2 north of Cass City. 11-21-1*

MALE
HELP
WANTED
Men needed on all types of jobs.
Experience not necessary.
APPLY
Pontiac Motors
Division
Employment Office
GLENWOOD AVE.
Pontiac, Mich.
10-31-1f

GUARANTEED refrigeration service on all makes. Call Frank Altizer, Caro Farm Service, 1012 E. Frank St. Phone 117 Caro. Ford Tractors-Deereborn Imp. Frigidaire and Speed Queen Appliances Sales and Service. 9-26-1f

FOR SALE—95 acre farm 1/2 mile southwest of Caro village limits on main highway. 7-room house, all modern, 2 barns, granary. All buildings newly roofed and painted. 40 acres wheat. Very nice location. Buy it from the owner. Priced to sell. Mike Skoropada, 2 miles southwest of Elmwood Store on M-81. 11-14-2*

FOR CHRISTMAS—Lionel train layout, complete with accessories, mounted on 4 ft. x 8 ft. board. Reasonable. Robert Profit, 4135 S. Seeger, Cass City. 11-21-1f

FOR SALE—Fleet Master Chevrolet, '47, in good condition. Good tires, radio and heater, new paint, price \$700.00. Vern McConnell, 3 west, 3 south of Cass City. 11-21-2*

WANTED—Girl or woman for housework and care of three children. Earl Pringle, 2 north, 1 1/2 east of Decker, phone Shover 2297. 11-14-2

CUSTOM SLAUGHTERING! We do custom slaughtering Monday, Tuesday, Wednesday. No appointment necessary. We also cut and wrap meat for deep freeze. Gross and Maier. Phone 16. 6-20-1f

FOR SALE OR RENT—7-room house, 3 bedrooms, oil furnace, built on garage. Inquire Robert Profit, 4135 S. Seeger St., Cass City or call 79R11. 11-7-1f

TRY OUR LAY-AWAY plan—Don't wait 'til Christmas, pick out a good camera now. If we haven't got what you want, we can get it for you in less than a day. Neitzel Studio, Cass City. 10-10-1f

OPEN
Under New
Management
Formerly Sharrard's Grocery.
Come in and meet the
Thompson Family
Shabbona
11-21-1*

Marlette Roofing and
Sheet Metal Co.
ROOFS APPLIED OR
REPAIRED
Ruberoid Tite-On Shingles, Built-up roofs. Insulated Brick or Asbestos siding. Metal decks and eavestroughs.
Terms if desired.
Free estimates. Drop us a card or call Marlette 139.

Max S. Patrick, Prop.
Marlette, Michigan
5-26-1f

STRETCH YOUR Christmas dollar! Shop at Albee's and fill your Holden Red Stamp Book. Gifts for the entire family. Albee Furniture and Hardware, Cass City. 11-21-1f

LAY-AWAY your Christmas toys now while stocks are complete. Holden red stamps given with all purchases. Albee Furniture and Hardware, Cass City. 11-21-1f

FOUND—Hereford yearling steer Ralph Youngs, Cass City. 11-21-1

ZIPPER REPAIRED and replaced in coats, jackets, golf bags, etc. The Shoe Hospital, Cass City, Michigan. 9-30-1f

ONLY 28 shopping days until Christmas. Shop and save at Gambles' Toyland. 11-21-1

56 YEARS record of prompt, fair payment of windstorm losses—that's the record of the State Mutual Cyclone Insurance Co. of Lapeer. 11-7-4

FOR SALE—Nelson trailer house dollies, good condition. Inquire Dale Brown at Wesley Milk Co. 11-14-2*

WILL DO spray painting and roof covering. No job too large or small. Ken Cumper, phone 115. 10-17-1f

FOR SALE—Holstein cow, fresh six weeks. Black cow, milking, due April. \$450. Rothwell McVety, 3 south, 2 1/2 west of Cass City. 11-14-2*

CUSTOM BUTCHERING— Mondays, Tuesdays and Wednesdays. No appointment necessary. Cut and wrap meat for deep freezers. Smoking and curing meat. Carl Reed, 1 1/2 miles south of Cass City. Phone 109F4. 9-19-1f

POULTRY
WANTED
Before you sell your poultry, see us for better prices. Drop postal card to

Cass Frozen Food
Lockers
or call 280, Cass City.
5-26-1f

WANTED—Used saddles. We buy, sell and repair used saddles. Shoe Hospital, Cass City. 1-14-1f

FOR SALE—Unbuzzed slab wood. Virgil Peters, 1 east, 1 north of Cass City. Phone 142F5. 11-7-1f

FOR SALE—Potatoes, \$2.00 per bu. Chris Hacker, 2 east, 2 south, 1/2 east of Elkton. 11-21-6*

FOR SALE—1951 Model apartment size electric stove. Good condition. 5 north, 1/2 west, 1/2 north of Cass City. Morris Day. 11-21-1*

FOR SALE—Two 50-gal. oil drums and faucets in A-1 condition. Will sell for \$10.00 along with stand. Fred Ritchie, corner Sixth and Leitch St., Cass City. 11-21-1f

FOR SALE
Aluminum Combination Doors
\$49.00

Aluminum Combination Windows
24 x 24
\$21.50

Aluminum Siding
Aluminum Products sold by
Ray Hasbrouck
6927 E. Kelly Road
Phone 138F21
Cass City, Michigan
11-21-1

CORD WOOD, mostly hardwood, delivered. About 5 cords to a truckload. 5 east, 2 1/2 north of Cass City. Telephone 112F6. No Sunday calls. Bill VanAllen. 10-24-1f

SPENCER CORSETS. Guard your health with good posture relieving backache with a individually designed Spencer. Abdominal and maternity supports. Freda Graham, phone 88R3, Cass City. 11-14-2*

WE REPAIR all makes of sewing machines, including motorizing foot treadles. Hutchinson's Upholstering Shop. Phone 333. 6124 West Main Street. 7-27-1f

Gamble's Toyland
WE'VE GOT 'EM
Use Our Lay-away
Plan
Small deposit will hold your toys and gifts until Christmas

Gamble's Basement
Toyland
CASS CITY
11-21-1

BOY 17 WANTS work of any kind before and after school and all day Saturdays. Jim Ware, phone 71R4. 11-14-1*

FIVE ROOM APARTMENT for rent. Heat furnished. Inquire Jack Hulien 11-21-1

SHE LIVES WITH FEAR. Mrs. Whittaker Chambers reveals her ordeal of terror—She recalls how, while her husband was a Communist, she lived in dread he would be picked up by the FBI. After he deserted the Communist Party, she feared he would be murdered. See this Sunday's (Nov. 23) American Weekly, exclusively with Detroit Sunday Times. 11-21-1*

FOR SALE—Registered Hereford bulls, ready for service. M. C. McLellan, Cass City. 11-21-2*

LOST—\$5.00 between Ford Garage and Doerr Rd. Sunday. Viola Treseott, 4452 Doerr Rd., Cass City. 11-21-1*

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15. 8-15-1f

Dead Stock Removal
FOR PROMPT SERVICE
PHONE COLLECT TO
Darling & Company
CASS CITY 207
6-18-1f

BUY YOUR Christmas gifts and winter bouquets at Evangelical U. B. Church Bazaar Nov. 22 at Damm's Store. 11-14-2

SEPTIC TANKS and cesspools cleaned. Also ready built cement septic tanks or can pour them at your home. Phone Caro 92913. Lloyd Trisch, 5 miles northeast of Caro on Colwood Road. 1-12-1f

BUY YOUR Thanksgiving Snitz Brod and other baked goods at Evangelical Bazaar and bake sale at Damm's Store Nov. 22. 11-14-2

FOR SALE—1948 Chevrolet 5 passenger coupe, radio, heater, new tires, motor in good condition and new paint job. Nick Alexander, 1 east, 6 1/4 north of Cass City. 11-14-2

ANNUAL THANKSGIVING party at St. Michael's Parish in Wil-mot Nov. 22, 8 p. m. Public invited. 11-14-2

WILL THE person who borrowed my wrecking bar, press drill and electric flat iron, please return them? G. E. Krapf. 11-14-2

\$90.00 Weekly Income
SPARE TIME—NO SELLING
Nationally Known Company with over 2700 operators servicing our vending machines, has opening for party refilling and collecting on profit sharing plan. No Selling or Experience Necessary, as company will thoroughly train and instruct. Income up to \$400.00 monthly, depending on amount of spare time devoted to route. Company will finance right party to full time route with \$15,000 yearly income potential. Applicant must have car, references, and \$600.00 working cash capital, which is secured by inventory. Include phone in application.

Write Box 1293
DES MOINES, IOWA
WANTED—Beginning Dec. 1st, dependable baby sitter five mornings each week. Hours 8 a. m. to 12:00 noon. Apply in person any evening. Mrs. Harry Wright, 6414 Garfield St. 11-21-1*

FREE MIRRO automatic coffee-maker with purchase of 5 piece dinette set. Gambles, Cass City. 11-21-1

MEN'S 4-buckle overshoes, only \$5.95 at Gambles, Cass City. 11-21-1

ANTI-FREEZE 79c gal. in your container. Gambles, Cass City. 11-21-1

FOR HER Christmas—Mohogany desks. Only \$46.50 at Gambles, Cass City. 11-21-1

WE WISH to thank Mr. Little, Dr. Donahue, Rev. Vender, Rev. Porter, Rev. Hastings, Rev. Roy Wilson, all the neighbors and

News Items From Gagetown Area

Ten members of the North Elmwood Home Extension group met at the home of Mrs. James Rand on Nov. 12 for an all-day session, with the Christmas Workshop the program theme. Many practical items made recently by project leaders were on display. Mrs. Sherwood Rice, Sr., was a guest. Potluck lunch was served. The December meeting will be announced soon.

The Gagetown Woman's Study Club met at the home of Mrs. Leslie Beach Monday evening. The roll call was miscellaneous. Mrs. Arthur Carolan was a guest. Mrs. Ray Toohey related her trip in a house car out west, showing pictures of interest which she had taken.

The P. T. C. met last Thursday in the public school. The speaker of the evening, Mrs. Beatrice Gebauer of Elkton, gave a talk on "Information on the National Congress of the Parent Teacher Association," with the views of the P. T. C. deciding to join. No action has been taken. Plans were formed to award a banner and one dollar to the schoolroom with the most parents present at the December P. T. C. meeting. The

banner, a traveling prize, will change rooms each month as necessary. Film strips were shown by a still picture projector, the purchase of which is being considered.

The W. S. C. S. of the Methodist Church met last Thursday afternoon at the home of Mrs. Leslie Beach. Mrs. Mose Karr was in charge of the program and Mrs. Leonard Karr gave the missionary report on African Heritage.

Patty Comment, daughter of Mr. and Mrs. Eugene Comment, entertained fifteen little girls at her home Sunday afternoon, honoring her eighth birthday. Games were played and ice cream and cake were served.

Miss Rosalie Mall and Miss Mary Wald are spending this week in Detroit, visiting friends and relatives.

Jake Erlich and Leslie Yost are the first to return with their deer from their hunting trip. About 25 left from here to go hunting.

Mrs. Charles Barry and daughter, Veda, of Caro, were Sunday guests of Mr. and Mrs. Donald Wilson. A call came from their son, Jim, who is stationed at Lake Land, Texas, and he informed his parents he had been practicing the use of gas masks and finds it very interesting.

Mr. and Mrs. Wm. Carter of Detroit were Sunday guests of Mr. and Mrs. Sherwood Rice, Sr.

Mr. and Mrs. George Purdy entertained Mr. and Mrs. A. D. Carolan of Bay City, Mr. and Mrs. Roy LaFave and Mr. and Mrs. Arthur Carolan for Sunday dinner.

Mrs. William Bliss of Detroit spent the past week at the home of Mr. and Mrs. Eugene Comment.

Mrs. Deloris Pine, Mrs. Eva Meininger, Mrs. Helen Hobart, Mrs. Lottie Goslin, Mrs. Ada Salgat and Mrs. Florence Sy were those who attended Ladies' Day in Lansing at the Farm Bureau meeting recently.

Mr. and Mrs. Leslie Purdy entertained last Wednesday at a farewell dinner for Mr. and Mrs. Harry Densmore and Mrs. Joe

Freeman, who left last Thursday morning for Florida. Other guests were Mr. and Mrs. Fred Kinyon and Mr. and Mrs. George Purdy.

Mr. and Mrs. Donald Loomis and Mr. and Mrs. A. J. Murray are hunting this week at McKinley. The Murray children, Rony and Shilea, are visiting with their grandparents, Mr. and Mrs. Howard Loomis.

Malcolm Gillies of Palms visited last Friday with his sister, Mrs. Mary Law.

Mr. and Mrs. Harlan Hobart attended the game between Michigan and Purdue at Ann Arbor last Sunday.

Southern States Suffer Drought

Crop Loss Estimated At About \$1 Billion

The southern part of the United States, which produces two-thirds of the nation's cotton, one-fifth of its corn, four-fifths of its tobacco, three-quarters of its citrus fruits, half of its beef, and a third of its milk, suffered one of the most severe droughts in its history this summer.

For six long weeks there were only scattered thundershowers over a great portion of the south, an area composed of 14 states. The drought wrought vast damage to crops and reduced livestock grazing grounds to virtual deserts.

Here are some state reports: In Kentucky, half the state's tobacco crop, usually worth \$220 million, was burned.

In Virginia 25 per cent of the tobacco and corn crops and 20

The shaded area on the above map shows where the drought wilted millions of dollars worth of crops. The government declared Alabama, Georgia, Kentucky, Mississippi, Tennessee, Missouri and Arkansas "disaster loan areas." Crop damage was estimated at approximately \$1 billion.

per cent of the hay crops were lost. In Alabama the state agricultural commissioner said: "The corn crop is destroyed."

In Tennessee forced sales of cattle, for lack of feed, pushed prices down \$2 to \$3 a hundred pounds.

In Georgia many cities were threatened with a milk shortage. Department of Agriculture officials made no estimate of the total loss, but unofficial sources said it was about \$1 billion.

Two Tuscola Youths Win 4-H Awards

Two Tuscola County youths have been recognized in the national and state 4-H club awards program this year. George C. MacQueen, county 4-H club agent, announced today.

The boys and girls receiving the honors as outstanding state members in particular 4-H club projects will receive scholarships or certificates from national companies who support the 4-H program.

The local club members and their awards are Lois McMullen, 17, Mayville, and Marcelene Jacques, 17, Caro. Lois won a \$100 scholarship to any college or university for her work in the 4-H jam and jellies activity. This award was made possible by the General Foods Corporation. Lois is a member of the West Mayville 4-H Club. She has been a 4-H member for seven years, having completed seven years of clothing work, four years each of canning, food preparation, junior leadership, corn, sheep and dairy. Besides these she has completed many other projects. She has made the county honor roll six times, attended 4-H Club Week at Michigan State College, exhibited at the State 4-H Show twice, and Farmers' Week grain show once. Her navy bean sample was entered in the International Hay and Grain Show in 1951. Lois has been a fine asset to her parents who are leaders of the West Mayville Club, by being a willing helper and a fine junior leader.

Marcelene was first alternate in the 4-H baking activity. She is a member of the Lewis 4-H Club and has been in the 4-H program four years. She has completed four years of food preparation, clothing and flower garden, five years junior leadership, because this project can be taken twice a year, along with several other projects.

Mr. and Mrs. Duane Warner spent Sunday with the latter's parents, Mr. and Mrs. Arlie McInally of Silverwood.

Mr. and Mrs. Anson Henderson enjoyed dinner Sunday evening with Mrs. Carrie Retherford at her home.

Mr. and Mrs. Hugh McColl of Cass City were Sunday dinner guests of Mr. and Mrs. George Roblin and in the afternoon all called on Mr. and Mrs. Charles Roblin of Greenleaf.

Mr. and Mrs. Louis Sherwood spent Sunday with Mr. and Mrs. Gail Parrott and sons.

Mrs. Ernest Hildinger, son, Ronnie, and daughter, Linda, of Caro called at the Effie Warner home on Sunday.

Mr. and Mrs. Warren Kelley entertained at dinner Sunday evening Mr. and Mrs. Leland Kelley and family of Flint and Mr. and Mrs. Arleon Retherford and children.

Mrs. Iva Oliver and daughter, Lois, and Eddie Kern, all of Detroit, called on Mr. and Mrs. John Pringle Saturday evening and

Pratt Completing AF Basic Training

Marvin A. Pratt, son of Mr. and Mrs. A. J. Pratt, Route 3, Cass City, is completing his AF basic airmen indoctrination course at Lackland Air Force Base, the "Gateway to the Air Force." His basic training is preparing him for entrance into Air Force technical training and for assignment in specialized work. The course includes a scientific evaluation of his aptitude and inclination for following a particular vocation and career.

It's queer you can't drive a new car down the street without meeting everybody you owe.

Personal News and Notes from Deford

W. C. T. U. Meets—

Seven members of the Women's Christian Temperance Union met at the home of Mrs. Amanda McArthur on Thursday afternoon for the regular monthly meeting.

During the business session, it was decided that friends and members bring or send gifts to the December meeting or to Mrs. Lena Murray, general chairman, to be sent to the Veterans' Hospital.

The co-president, Mrs. Lucile Leckenby of Elkton, is to be present at the next meeting and a potluck, buffet-style dinner will be served at noon. May we have all the dues in by then. January 1 is the final date.

The lesson leader, Mrs. Edna Warner, presented "Hi-lights of the state convention."

Mr. and Mrs. Duane Warner spent Sunday with the latter's parents, Mr. and Mrs. Arlie McInally of Silverwood.

Mr. and Mrs. Anson Henderson enjoyed dinner Sunday evening with Mrs. Carrie Retherford at her home.

Mr. and Mrs. Hugh McColl of Cass City were Sunday dinner guests of Mr. and Mrs. George Roblin and in the afternoon all called on Mr. and Mrs. Charles Roblin of Greenleaf.

Mr. and Mrs. Louis Sherwood spent Sunday with Mr. and Mrs. Gail Parrott and sons.

Mrs. Ernest Hildinger, son, Ronnie, and daughter, Linda, of Caro called at the Effie Warner home on Sunday.

Mr. and Mrs. Warren Kelley entertained at dinner Sunday evening Mr. and Mrs. Leland Kelley and family of Flint and Mr. and Mrs. Arleon Retherford and children.

Mrs. Iva Oliver and daughter, Lois, and Eddie Kern, all of Detroit, called on Mr. and Mrs. John Pringle Saturday evening and

Pratt Completing AF Basic Training

Marvin A. Pratt, son of Mr. and Mrs. A. J. Pratt, Route 3, Cass City, is completing his AF basic airmen indoctrination course at Lackland Air Force Base, the "Gateway to the Air Force." His basic training is preparing him for entrance into Air Force technical training and for assignment in specialized work. The course includes a scientific evaluation of his aptitude and inclination for following a particular vocation and career.

It's queer you can't drive a new car down the street without meeting everybody you owe.

Sunday callers at the Pringle home were Mr. and Mrs. Irvn Callendar of Marlette.

Mrs. Roy Marra and Mrs. Walter Cooper of Caro called at the Horace Murry home Sunday afternoon.

Mrs. Kenneth Tonsley is visiting Mrs. Gerald Hicks and children while Kenneth and Gerald are hunting deer in the upper peninsula.

Mrs. Milton Kilgore of Fargo and Mr. and Mrs. Clarence Quick of Cass City called on Mr. and Mrs. George Spencer Friday.

Mrs. Ronald Phillips of Cass City and Mrs. Melvin Phillips and Darlene visited Mrs. Nita Milliken and children of Vassar Saturday evening.

The week of Thanksgiving, the 24, 25 and 26, will be open house for visitors at the school.

Mr. and Mrs. Kenneth Perry of

Flint were Sunday dinner guests of Mr. and Mrs. George Jacoby.

Mr. and Mrs. Clark Montague, Mr. and Mrs. John Marshall, Eldon Bruce and Frank McVety attended the annual Farm Bureau Convention at East Lansing last Wednesday, Thursday and Friday.

Mr. and Mrs. Roy Kilbourn have received word that their son, Pvt. Raymond (Joe) Kilbourn, arrived in Yokohama, Japan, November 9.

Mrs. Harold Chapin, Carolyn and Eddie, entertained at dinner Sunday Mrs. Chapin's parents, Mr. and Mrs. Ed Jackson, Mrs. Ida Dodge, Mrs. Gertie Cooper, all of Marlette, Joan Green of Kingston, Mason Cook of Cass City, John Chapin and Bob Green of Owosso.

Mr. and Mrs. Jackson will remain until Mr. Chapin returns from the north where he is deer hunting. Eugene Chapin returned Monday night with a four-point buck.

To The Voters Of Sanilac and Huron Counties

I wish to announce that I will be a candidate for Circuit Judge of the 24th Judicial Circuit composed of Sanilac and Huron Counties, at the nonpartisan primary election to be held on Monday, February 16th, 1953.

I have been a practicing attorney in Sanilac County since 1931, and have served as Prosecuting Attorney of that County for the past 8 years.

Your support will be appreciated.

CHARLES W. RIGNEY.

FOR YOUR THANKSGIVING DAY TRIPS
You always save with Greyhound! And you make an extra 10% saving each way when you buy a Greyhound round-trip ticket. Just look at these fares!

GO GREYHOUND		
FROM CASS CITY TO:		
Destination	One Way	Round Trip
Detroit	\$3.10	\$ 5.60
Saginaw	\$1.50	\$ 2.70
Toledo	\$4.45	\$ 8.05
Cleveland	\$6.95	\$12.55
Port Huron	\$2.60	\$ 4.70
Cincinnati	\$8.90	\$16.05
Mt. Pleasant	\$3.25	\$ 5.85
Grand Rapids	\$5.10	\$ 9.20

(Add U.S. Tax to All Fares)

Similar Low Fares to Your Destination
You can send packages by Greyhound. Greyhound's Package Express Service is fast, safe, economical. Call us for details.

GREYHOUND TERMINAL
MAC & SCOTTY DRUG STORE
Cass City Phone 38R2

GREYHOUND

MICHIGAN BOTTLED GAS BEE GEE

LLOYD BRYANT GAMBLE STORE
BOTTLED GAS
CASS CITY • Phone 251

HOSIERY WEEK

AT FEDERATED — Values For The Entire Family

EXTRA SHEER First Quality
Nylon Hose
60 gauge, full-fashioned nylon
Sizes 9-11 **77c** pair

MEN'S
Sweat Sox
Part wool, white, sizes 10-13
35c pair
3 pairs \$1.00

Ladies' NYLON HOSE
Long wearing, 15 denier, first quality nylon. Size 9-11.
67c pair

Men's NYLON SOX
Soft spun nylon for longer wear. Assorted bright colors. Sizes 10½-13. Irregular.
49c pair

Ladies' Anklets
Triple roll cuff, nylon reinforced heel and toe. Color white.
4 pairs \$1.00

Men's WORK SOX
Slack length, random color work sox. Nylon reinforced heel and toe. Regular 35c value. Irregular.
4 pairs \$1.00

Ladies' White Anklets
English rib, mercerized. Regular 29c value. Irregular.
23c pair

Boy's SLACK SOX
Blazer sox. Guaranteed, 4 pairs for 4 months wear.
4 pairs 77c

Federated

CASS CITY, MICHIGAN

\$ Extra Cash for Christmas

It can be yours with a low cost want ad.

Sell used clothing, home furnishings, a furnace, water heaters, children's things or anything else with a quick action Chronicle For Sale Ad.

Just phone 13 and let us help you with your ad and insert it for you.

CASS CITY CHRONICLE.

GRAND RE-OPENING SALE

Free Gifts

To Celebrate This Gala Event

POTTED PLANTS for the ladies

BALLOONS for the kiddies

Friday, Saturday, November 21-22
Ben Franklin Store

6520 MAIN STREET

CASS CITY

Now For Your Convenience A Self-Serve Store

Ready—a brand new way to shop! It's easier—more fun—to shop at the sparkling new Ben Franklin store in Cass City because it's "Self-Service"—everything right out where you can see it and every item plainly marked and value priced. An over-arm shopping basket, convenient size, light weight shopping baskets in which to gather your purchases as you go from counter to counter are an added convenience. Take one as you enter the store and select your items from the hundreds of grand re-opening specials.

New Shades — Full Fashioned

Sheer Nylons

51-Gauge, 15 Denier **66¢** pair
 Co-ordinated Leg Lengths

Select from jubilee shades: Beige and tan. Co-ordinated leg lengths assure you a sleek fit. Buy now at this low price. 9-10½.

Specially Priced — Utility

Dinnerware

CUP OR SAUCER **7¢** each PLATE **13¢** each

Snow White semi-porcelain, ideal for every day use. Big 9-oz. cup and 6-in. saucer. Full size 9-in. plate. Take advantage of these low prices and get a complete supply.

COLORFUL CANNON
 Towels - Wash Cloths

20 x 40 Towel **37¢** 11½x11½ Cloth **7¢**

New decorator colors in flamingo, emerald, buttercup, aqua. Matching border stripe.

Men's Briefs - Shirts

Briefs **53¢** Shirts **44¢**
 28-44 34-46

Full cut for comfort, fine quality—combed yarn for longer wear. Pre-shrunk. Sanitary cellophane package.

Durable All Metal
 Waste Baskets

Large, 11½ in. high, beautiful enamel finish. **44¢**

Colorful Plastic

Tea Aprons
17¢

Choice of colors, attractive prints, roomy pocket—ruffle trim. Ideal for clothes protection in the kitchen.

Bright, Strong — Electr-O-Matic

Ovenex Bakeware

9-In. Diam. Pie Plate 8¢
 10-In. Square Cake Pan 23¢
 9x5 In. Bread Pan 17¢
 9-In. Sq. Jelly Cake Pan .. 17¢
 9-In. Diam. Jelly Cake Pan 9¢

Sparkling finish—easy to clean baking aids.

Roomy — Four
 Compartment
 Colorful Plastic
CUTLERY
TRAYS
43¢

Keeps silverware handy. Attractive, shatterproof. Will keep your kitchen drawers neat and clean, your silverware orderly. In red, blue, green, pearl and yellow.

See Our Big Christmas Gift-Toy Dept.

Beautifully Boxed
 Christmas Cards

Giant Selection **29¢**

Giant selection—religious, juvenile, etc. Gay lovely designs at prices hard to believe. All cards boxed.

Five Trucks

Gay Plastic **\$1.98**

Like he sees on the highway—trucks to haul all sorts of things. In sturdy plastic.

Check These Grand
Re-Opening Values

Low Prices, All Purpose

Oven-Proof Shoulder Bowls

Just right for mixing, storing or cooking. In blue, green, ivory or brown.

Handy 5-Inch Size
 Easy to Grip Top Band

9¢

Stainless Dinnerware

Lovely "Kenilworth" pattern in stainless steel. Smooth finish that never requires polishing. Won't stain, rust or tarnish.

Teaspoon **11¢** Knife **23¢** Fork **17¢**

2-Quart Sauce Pan

Handy, deep, open windsor style pan. Double coated enamel finish has titanium added, prevents rust, stains.

Federal Vogue Enameled Ware
 Snow White with Red Trim **35¢**

3-Piece Bowl Cover Set

Keeps your leftovers, stored foods fresh, free from refrigerator odors. 1, 8-in. 2, 10-in. covers, elastic binding.

Odorless, Clear Plastic
 Waterproof—Washable, set **21¢**

Convenient Glo-Nite-Light

Durable brown bakelite with economical 7-watt bulb. Ideal for hallways, stairs, nurseries. A safety must.

Prevents Accidents at Night
 Fits Easily into Any Outlet **34¢**

"Redskin" Rubber Gloves

Quality that means extra protection, better fit. Guaranteed not to deteriorate. Banded pairs. Sizes 7-9.

Guaranteed for Three Years
 Good Fitting, Easy to Remove **44¢**

Wide Selection of Lamp Shades

A complete selection of shades for every room in plastics, cloth or paper.

49¢ to \$3.95

4-Piece Mixing Bowl Set

Convenient set of sizes: 6-in., 7-in., 8-in., 9-in. bowls that nest for easy storage. Flame resistant. See them today.

Colorful Opaque Jade Glass
 Easy to Hold, Fluted Sides, set **84¢**

Men's Socks

Elastic top—rayon. Wide selection of patterns and colors. Reinforced heel, toe, double sole for longer service.

Tub Fast Colors
 Low, Low Priced **3 pairs 97¢**

CASS Theater

Cass City

A WEEK OF HITS!

FRI., SAT. NOV. 21-22

First Showing This Territory!
Two Superb Features

Color Cartoon

SATURDAY MIDNIGHT SHOW
"WHISPERING SMITH VS. SCOTLAND YARDS"

SUN., MON. NOV. 23-24

Thumb's Premier!
Continuous Sunday from 3:00 p. m.

World News and Color Cartoon

TUES., WED. NOV. 25-26

First Thumb Showing!
Joseph Cotton - Shelley Winters in

"Untamed Frontier"

A new west is opened and this romantic pair ready to share it.

News and Color Cartoon

THURS., FRI., SAT. NOV. 27-28-29

First Showing This Territory!
Special Thanksgiving Matinee Starting at 3:00 p. m.

Color Cartoon and Extra Shorts

COMING NEXT WEEK!

SUN., MON. NOV. 30-DEC. 1

Thumb's Premier!

Fertilizer Is One of Best Buys on Farm

Fertilizer is one of the best buys for most farms, urge Michigan State College extension specialists in farm management. Current estimates are for 12 per cent more nitrogen, 10 per cent more phosphates and 19 per cent more potash in 1953 than 1952. Farmers are using enough more fertilizer to offset the increases and supplies will continue tight, particularly for nitrogen. Fertilizer prices will rise, some probably less than 5 per cent. The specialists advise ordering fertilizer early.

Temple

CARO, MICH.

Fri., Sat., Sun. Nov. 21-22-23
Bargain Matinee Sat. at 2:30 p. m.
Double Feature Program

REX ALLEN

AND
Kirby Grant in
"YUKON GOLD"
and Chinook, The Wonder Dog
Plus Super Serial
"BLACKHAWK"

The Chronicle Want Ads bring quick results.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Thirty-five Years Ago.

Mrs. Mary Burns died at the home of her daughter, Mrs. John Lorentzen, November 20. She was 78 years old.

Approximately \$11,000.00 was subscribed in Tuscola County in the Y. M. C. A. campaign the past week. The quota was only \$6,000.00.

Miss Lottie Hempton of Greenleaf and Wesley Waldon of Pontiac were married Monday at the Methodist parsonage by Rev. J. D. Young.

Ray Ryckman of North Branch and Miss Martha Cooper of Marlette were married Monday at the home of the former's sister, Mrs. Everett Mudge. Rev. J. W. Hamblin of the Presbyterian Church officiated.

Friday, the Cass City football team played a tie game with North Branch. The players were: Johnson, Dodge, Hutchinson, Walters, Colwell, VanHorn, Brooker, Champion, Harris, Gowan and Agar.

Twenty-five Years Ago.

Local pastors have arranged for a community mass meeting to be held in the Evangelical Church Tuesday night, Nov. 29, in the interest of the return of the Bible to the public schools of Michigan.

Geo. Kirtin will have an auction sale on his farm Nov. 29 and the household goods of the William Spurgeon Estate will be sold at auction December 3.

The Aberdeen Angus calf of James Milligan placed 16th in a class of 66 at the Cleveland Junior

Livestock Show at Cleveland, Ohio.

About 200 attended the P. T. A. meeting held at the high school Friday evening, Nov. 18. The program was in charge of Mrs. I. D. McCoy, assisted by Mrs. Day, Miss Barton and Miss Merrill.

Ten Years Ago.

Charles Freshney suffered injuries Monday morning when he was caught between an auto pickup and a wagon while preparing to haul beets.

At 4 p. m. Thursday, Nov. 19, in Salem Evangelical Church, Marjory M. Schwegler, daughter of Mr. and Mrs. Ben Schwegler, became the bride of Arthur W. Batel, son of Mr. and Mrs. John Batel.

Word was received Sunday morning by Mr. and Mrs. Lewis Dewey that their son, Russell, was killed in action while in service with the U. S. Marine Corps Reserve.

Wm. Spencer, a graduate from Cass City High School in 1940, received his bars and wings at the graduation exercises Nov. 10 of the Gulf Coast Air Force Training Center, the Army Air Force Advanced Flying School at Brooks Field, Texas. He is the son of Mrs. Stanley Sharrard.

Five Years Ago.

Funeral services for Cyrenus R. Montague, 86, were held Sunday afternoon in the Novesta Baptist Church. Rev. J. P. Holloper officiated.

A four-year-old registered Holstein cow owned by Harley Kelley was high cow for the month of October, according to D. H. I. A. report. She made 1,540 lbs. of milk.

Several churches of the city will combine their evening services next Sunday in a Union Thanksgiving Service at the Presbyterian Church.

Mrs. A. J. Knapp was in charge of the musical program at the Woman's Study Club Tuesday afternoon. Piano and violin duets were given by Mrs. Ethel McCoy and Mrs. Harriet Crowthers Hartwick and vocal duets by Mr. and Mrs. Donald Borg with Mrs. McCoy as accompanist.

Houston's Health

Houston's city health department has been working on a budget that amounts to \$1.17 a year per citizen. This is better than New Orleans' 92c per citizen, but far below Washington, D.C.'s \$3.36. San Francisco's \$2.68 and Seattle's \$1.99. Recommendation: that Houston up its public health budget to about \$2.

Drippings

Drippings should not be used for deep fat frying because they burn so easily. It's best to use them for sauteing because unusually browning of the food is desired in this process.

NEWS FROM OWENDALE

Mr. and Mrs. Israel Good and Billy Zeilms called on Mrs. Iva Arnott Wednesday evening.

Mrs. Vera Sheerwood and Mrs. May Sheuvelt were in Cass City Friday and called on Mr. Bill King at the Cass City Hospital and also called on Mr. and Mrs. Les Parker.

Mrs. May Sheuvelt spent Tuesday of last week at the home of Mr. and Mrs. Art Sheuvelt.

Mrs. Bill Heck of Linkville called on Mrs. May Sheuvelt Friday afternoon.

Mrs. Robert Wurm of Bad Axe and daughter, Debbie, called on her mother, Mrs. Ida Zapfe, Friday afternoon of last week.

Mrs. Orville Zapfe and children, Sandra and Gail, of Detroit are staying at the home of Mrs. Ida Zapfe while Mr. Orville Zapfe and father, Floyd Zapfe, have gone up north deer hunting.

Mr. and Mrs. Silas Parker and son, Kenneth, were dinner guests of Mr. and Mrs. Clifford Morley Sunday.

Mr. and Mrs. Alma Davis of Ubyly were in London, Ontario, Sunday.

Mrs. Iva Arnott and son, Garey, and Mrs. May Sheuvelt were Sunday dinner guests of Mr. and Mrs. Ervin Andrews and sons, Larry and Lesley.

Mrs. Martha Roberts of Clio and Mrs. Jerry Horn of Pigeon were guests of Mr. and Mrs. Alex Jamieson Thursday.

Mr. and Mrs. Art Cooley, Jr., and children were guests Sunday of their mother, Mrs. Nina Lavague, of Detroit.

Don Arnott, Owendale, Jake Elenbaum and Lovd Cole of Bay Port went deer hunting Saturday near Cadillac.

Mr. and Mrs. Ezra Mosher and Mrs. Ellen McKinnon were in Lanier Tuesday, guests of Mrs. Joe Mosher.

Mrs. Floyd Zeilms and Zora Rappson were in Mt. Pleasant Saturday and brought Donna Zeilms home, where she will teach in the Bad Axe High School for six weeks. She will stay with Mrs. Graham.

Mr. and Mrs. Israel Good were callers of Mr. and Mrs. Olin Thompson Sunday.

Mrs. Norma Parrish and children of Port Austin were dinner guests of Mr. and Mrs. James Gemmell Sunday.

Mrs. Anna Klintman and children of Cass City were guests of Mr. and Mrs. Mose Herford of Elkton three days.

Women's Department

The Owendale branch of the R. L. D. S. women's department met with Mrs. Mose Herford Thursday, Nov. 13, for study. Twenty-two ladies answered roll call.

The meeting was in charge of Study Chairman Mrs. Elmer Morley; scripture reading, Mrs. James Gemmell; prayer by Mrs. Jay

Dickinson; devotional by Mrs. Elmer Andrews. The lesson, "Achieving Financial Soundness," was taught by Mrs. Clayton Gemmell and the closing prayer by Mrs. Ezra Abbe.

Recreation was in charge of Mrs. Frank Severn and a tray lunch was served by the hostess, assisted by Mrs. Peter Kivel and Mrs. Adeline Parker.

Center

MARLETTE PHONE 3531
ALWAYS A HIT SHOW!

FRI., SAT. NOV. 21-22

2 HIT SHOWS

JUDY CANOVA

"OKLAHOMA ANNIE" in
and
Wild Bill Elliott in
"FARGO"
Plus Color Cartoon

Saturday Midnight Show
SUN., MON. NOV. 23-24

Continuous Sun. from 3 p. m.

Anthony DEXTER

2nd Feature

RAINBOW ROUND MY SHOULDER

Plus Color Cartoon
Please Note: "Brigand" will not be shown at the Sat. Midnight Show!

TUES., WED. NOV. 25-26

CAPTAIN PIRATE

Extra Deluxe 2 Reel Sports -
"Pigskin Parade" - Color Cartoon

THURSDAY NOV. 27

Thanksgiving Program
Continuous From 3 p. m.

Young Man With Ideas

2nd Big Feature

TALK ABOUT A STRANGER

Also Color Cartoon

Do you worry about forgetting to turn off the tank?

If so, you need an Automatic Electric WATER HEATER

You'll enjoy the best hot water service possible with a truly modern automatic electric water heater. An electric water heater is clean... dependable... thrifty... carefree... durable... as well as worry-free and work-free. Select the right-sized heater for your family needs at your electric appliance dealer's or your neighborhood Edison office.

SEE YOUR DEALER or Detroit Edison

STRAND

SHOW PLACE OF THE THUMB!

FRI., SAT. NOV. 21-22

A Great Picture Returned
A Top Entertainment Picture!

Extra Candid Mike - Popeye Color Cartoon - Sport Reel

SATURDAY MIDNIGHT SHOW

SUN., MON. NOV. 23-24

Continuous Sunday from 3 p. m.
Premiere ShowingFeaturettes - World News - Joe McDoakes Comedy
Color Cartoon

TUES., WED. NOV. 25-26

Deluxe Twin Bill

Plus Color Cartoon

THANKSGIVING SPECIAL!

THURS. NOV. 27

Continuous From 3 p. m.

Also Musical - Color Cartoon

News from Greenleaf

Mrs. Charles Bond, Sr., who has spent the summer at her home here, left last week to spend the winter months with her daughters in Detroit.

Mrs. Raymond Nicholas underwent an appendectomy at Pleasant Home Hospital Tuesday of last week.

Fred Mudge of Owosso visited his brother, James, Tuesday and Wednesday. Mr. Mudge, who has been very ill, is in fair health and able to drive his car.

Fraser Church choir met for practice Friday night with Mrs. Calvin MacRae.

Mr. and Mrs. Claire Barnes of Detroit were week-end guests of his sister and family, Mr. and Mrs. Pete Rienstra.

Mr. and Mrs. Kenneth MacRae were Sunday dinner guests of their son and family, Dr. and Mrs. Ivan MacRae of Cass City.

The Ladies' Aid of Fraser Church met at the church Wednesday, Nov. 12, for dinner and quilting. Because of the Thanksgiving holiday, it was decided not to hold another meeting this month, and the next meeting will be Dec. 3.

Hunters leaving for the north woods for deer hunting Thursday were: Mr. and Mrs. Don Seeger and Mrs. Lucy Seeger; Friday, An-

son Karr, Rodney Karr, Frederick Powell, Sanford Powell and Verne Powell, left to hunt near Atlanta; James Hampton left Saturday, returning Monday.

Mr. and Mrs. Harold Ballagh and children and Mrs. Wm. Ballagh visited in Detroit and Royal Oak on Sunday. One of the places they called at was Hila Wills.

Mr. and Mrs. Calvin MacRae called on Rev. and Mrs. Morton in Uby Sunday afternoon. They found Mr. Morton much improved in health and able to sit up part of the time.

Farm Bureau Meets At Karr Home

The Elkhart Farm Bureau group met Monday evening, Nov. 10, at the home of Mr. and Mrs. Claude Karr.

Seventeen members and six guests enjoyed moving pictures on "Alaska," "The Dykes of the Netherlands," "Forest Fire Prevention" and a newsreel.

The December meeting will be at the Clare Carpenter home.

Advertise in the Chronicle for best results—always.

Barnyard Economics Meeting Tuesday

The farm outlook for 1953, the latest in income tax changes, and methods of boosting profits on Tuscola County farms are the topics to be discussed at the "Barnyard Economics" meeting to be held at Millington on Tuesday, November 25, according to Alfred P. Ballweg, county agricultural agent. The meeting is being sponsored by the County Extension Office and Millington Agricultural School, and agricultural economics specialists from Michigan State College will be at hand for the meeting. The meeting will start at 1:30 p. m. at the agricultural school building.

The main part of the meeting will be built around an actual Michigan farm which has 120 acres of cropland. At the present time there is a herd of eight dairy cows, eight young stock and a small flock of laying hens on this farm. The possibilities of increasing the size of the dairy herd, building up the productivity of the cows and cutting grain and protein supplement costs by producing good quality legume roughage will be considered. The effect of these three important changes on the cropping program, investments, labor requirements, gross income, expenses and net farm income will be examined, using the very latest research results of the agricultural economics department.

The outlook for farm prices, costs and income in 1953, as the specialists see it, will be presented. The latest changes in income tax regulations which affect farmers will be discussed, along with suggestions for making the job of filing income tax returns easier.

Ballweg says that the meeting will be full of zip. The latest in

visual aid materials will be used. No speech will be longer than 20 minutes; the entire meeting will last about two hours. There will be plenty of time for questions and discussion. The meeting is one the whole family will enjoy, and farm wives are especially invited to attend along with their husbands.

Reduce Feed Costs With Good Roughage

Tuscola County dairy farmers can save thousands of dollars each year by feeding cows more high-quality roughage and less grain and concentrates. They can do this and maintain milk production, reports Alfred P. Ballweg, county agricultural agent.

Michigan's dairy herd could produce more milk on several million dollars a year less feed, according to Michigan State College studies. The Michigan Agricultural Experiment Station set up tests, in cooperation with the U. S. Department of Agriculture, on six south central Michigan farms for a 300-day lactation period.

A group of cows that averaged 2,191 pounds of grain-concentrate and 7,838 pounds of roughage per cow produced the most milk, an average of 12,500 pounds per cow. A second group ate 3,109 pounds of grain-concentrate and 6,828 pounds of roughage per cow and produced an average 11,592 pounds of milk per cow. The high-concentrate group, which ate 4,426 pounds per cow, with only 6,650 pounds of roughage, produced an average per cow of 11,727—slightly higher than the medium group.

Pasture was about the same for all these test groups, reports the county agricultural agent. The concentrate was about 90 per cent farm grain and 10 per cent purchased supplements. Four farms fed mainly grass-legume mixtures put up early as grass silage and two farms fed mainly corn silage. Feed costs for the medium-concentrate group were 17 per cent higher, reports Ballweg, and 39 per cent higher for the heavy-concentrate group.

Details are available in Special Bulletin 383 (October, 1952) on "Reducing Dairy Feed Costs" which may be obtained free from your county agricultural agent or by writing Bulletin Office, Department of Information Services, MSC.

Ignorant Drivers
Of the 60,000,000 car drivers in the country, not more than 15 per cent ever had any formal training in driving. To train the new generation of drivers, 8,000 high schools gave driving courses to more than 700,000 students last year.

News Items From Rescue Area

Mr. and Mrs. Arnold MacCallum and son, Paul, of Owendale and Mrs. DeEtte J. Mellendorf of Rescue were Friday evening visitors at the home of Mrs. John MacCallum.

Mr. and Mrs. Thomas Quinn and sons, Mickey, Jimmy and Stephen, were callers in Cass Sunday to see her mother, Mrs. Roy Strong.

Mr. and Mrs. William Severn and Mr. and Mrs. Thomas Quinn, Sr., left Thursday to hunt deer near Sand Lake. Mrs. Norris E. Mellendorf has been taking care of her mother's store, "The Wonder Shop," in Owendale during her absence.

Mr. and Mrs. Charles Ashmore and sons, Henry and Dale, and William Ashmore, Sr., left Sunday to hunt deer at Williamsburg; also to visit at the home of Mr. and Mrs. John Ashmore and family at Williamsburg.

Don't forget about the Young Adult Fellowship Sunday School Class meeting of the Grant Church at the home of Mr. and Mrs. Willard Elliott this Friday evening, November 21.

Mr. and Mrs. Harold Cummings were business callers in Cass City Saturday evening.

Mrs. Ethel Bartow of Lum and David, Judy and Roger Ashmore are staying with Mrs. William Ashmore, Sr., while her husband and the children's parents are deer hunting at Williamsburg.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Norris, and Mrs. DeEtte J. Mellendorf were business callers in Cass City and also called at the home of Mr. and Mrs. Levi J. Helwig near Cass City Saturday evening.

Mr. and Mrs. Justus Ashmore and children, Bonnie Lou, Linda Sue and Dennis J., of Cass City

brought their aunt, Mrs. Ethel Bartow, of Lum to the home of their parents, Mr. and Mrs. William Ashmore, Sr., Sunday afternoon.

Milton Mellendorf and Robert and Edwin Baker spent Saturday deer hunting in Northern Michigan.

Mr. and Mrs. William Bills of Pigeon have purchased the Harold O. Paul farm in Grant, better known as the Alfred Maharg farm.

Mr. and Mrs. Robert Danks and daughter, Georgia Lynn, of Pigeon and niece and nephew, Janice and Johnny Guisbert, of Bald Eagle Lake, who are staying with their uncle and aunt while their parents are deer hunting, spent Sunday with Mrs. Danks' parents, Mr. and Mrs. John Guisbert of Grant.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, spent Friday evening at the home of Mr. and Mrs. William Ellison in Grant.

Mr. and Mrs. Richard Schuette are enjoying their new television set that they had installed in their home last Tuesday by Bad Axe parties.

The Sunday School teachers of the Grant Methodist Church held a business meeting at the home of Mr. and Mrs. Haskett Blair on Wednesday evening of this week.

Donald Martin left Sunday for Pontiac where he will be employed.

Mr. and Mrs. Raymond Roberts were Sunday visitors of Mr. and Mrs. Richard Schuette.

Little Miss Judy Severn is staying with her grandmother, Mrs. Wealthy Summers, and going to school at Owendale, while her parents, Mr. and Mrs. William Severn, are deer hunting near Sand Lake.

Mr. and Mrs. Robert Davidson and children, Cordelia, Robert and Jeffery, left Saturday afternoon for Midland to visit relatives and go deer hunting, returning home Monday afternoon.

Mr. and Mrs. Harold Cummings were given a good old-fashioned charivari on Monday evening. They were married on October 4 and just recently moved on the Mrs. Margaret Caulfield farm.

Albert Mosseau and son and wife, Mr. and Mrs. James Mosseau, all of Detroit, were last Sunday visitors of the former's sister and husband, Mr. and Mrs. Thomas Quinn, Sr.

Lawrence Summers has been busy the past few weeks shredding corn for the farmers around Rescue.

Agile Burglar
In Yonkers, N.Y., police were looking for a burglar who climbed over a tin roof, broke into a second-story window of a pickle factory, passed up more valuable merchandise, made off with only 3 small jars of pickles valued at 36 cents.

Like That Tooth
In Wichita, Kans., six-year-old Leonard Niedens yanked out one of his baby teeth, hid it in his ear, told the specialist who removed it: "I put it there to save it. I liked that tooth."

Clean Bed
An easy and thorough way to clean bed slats and coil-type bed-springs is to hold an electric fan, set at high speed, at the side of the bed so the stream of air flows across slats and springs under mattresses. The accumulated dust and lint is blown to the floor.

SAVE \$1,000.00

WITH THE
1952 Ford 6-Cylinder Conversion
Valve-In-Head Engine

CHECK THESE PROVEN FEATURES

1. Pulls 3 14-inch or 2 16-inch plows in any soil.
2. Just 4400 pounds total weight with no traction loss.
3. Belt or PTO will handle all your farm work.
4. Does more work at less cost per acre than any other tractor in same power bracket.

ASK FOR A DEMONSTRATION
ON YOUR FARM

Cass City Tractor Sales

PHONE 239

CASS CITY

Gagetown Bowling

Merchant League

Team	W	L
Murray's Recreation	24	12
Mich. Industrial Gas	21	15
H. C. Sinclair	19	17
Knowlton's Store	18	14
Hessler's Service	17½	18½
Leo's Bar	17½	18½
G. Walsh	16	20
Fourier's Appliances	7	25
High individual games—G. Schnell 241; V. Rocheleau 214; E. Phelan 210; T. Kain 203; D. Wurm 202; F. Ludwig 200.		
High individual series—G. Schnell 572; V. Rocheleau 557; T. Kain 582; E. Robishaw 532; D. Wurm 514; T. Downing 513; F. Ludwig 511; B. Murray 510.		
High team games—Mich. Ind. Gas 882; Hessler's Service 878; H. C. Sinclair 854; Murray's Recreation 832-810.		
High team series—H. C. Sinclair 2439; Murray's Recreation 2431; Mich. Ind. Gas 2419; Hessler's Service 2388.		

ANNOUNCING . . . THE NEW 1953 PLYMOUTH

Now On
Display
At
**RABIDEAU
Motor Sales**

Cass City

THE MOST TRULY BALANCED CAR IN THE LOW PRICE FIELD

Fresh new beauty—brilliant all-new styling—an unbelievably smooth ride—all wrapped up in the biggest package of value you ever saw, the truly balanced 1953 Plymouth!

Truly balanced design controls the riding motions of an automobile to a degree previously believed impossible, to give you the safest, smoothest ride

you've ever known, with phenomenal ease of handling! Truly balanced design gives you sensational roominess, more head room, more shoulder room, more leg room, in a car that's lower and wider! Truly balanced design gives you Control Tower visibility—a clear, undistorted view of the road ahead and behind.

RABIDEAU MOTOR SALES

Phone 267

Cass City

This Year Give Him A
Year-Around Christmas Gift

New Season SUITS

From Terrell's

TWEEDS

HERRINGBONES

WORSTED CHEVIOTS

SHARKSKINS

FLANNELS

Yes, the latest styles, patterns and colors. Suits that reflect good taste and expert tailoring—a gift that he'll enjoy all year long. Priced to fit the most modest budget, yet every suit meets Terrell's exacting standard of quality.

From \$42.50

SELECT YOUR GIFT NOW
AND PLACE IT IN OUR
CONVENIENT LAY-AWAY.

Terrell's Men's Wear

Caro

CASS CITY

Joseph Papp Dies In Detroit Hospital

Funeral services were held at 2:00 p. m. Wednesday in the Marsh Funeral Home in Marlette for Joseph Papp, 70, of Decker. Mr. Papp died Monday in Grace Hospital, Detroit, after a long illness.

He was born July 4, 1882, in Zala Szentgyorg, Hungary. In 1911, he and Miss Julia Palkovich were married. They came to the United States in 1912.

Surviving, besides his widow of Decker, are four daughters, Mrs. Rose Beke, Mrs. Marie Balog and Mrs. Irene Langer, all of Detroit, and Mrs. Annabell Dietiker, Allen Park, and seven grandchildren.

Samuel Chariton of Flint officiated and burial was in the Kings-ton Cemetery.

Evergreen Farm Bureau Meets

The Evergreen Farm Bureau met in the home of Mr. and Mrs. Art Meredith Tuesday evening, Nov. 11.

Chairman Elwyn McNaughton opened the meeting and the group enjoyed a discussion under the direction of Harold Falot. Dis-

cussion topic was "The breadth and reach of Farm Bureau and what it is reaching for."

The group discussed plans for the December meeting which will be held at the Shabbona Hall. It will be a Christmas party meeting.

Recreation was lead by Marie Meredith. An enjoyable lunch was served at the conclusion of the meeting.

Plant Trees Now

The Tuscola Soil Conservation District, according to its Chair-man, Dayton Davis, will have trees available for planting this spring. All transplant size stock and Scotch Pine seedling stock may be purchased for \$15.00 a thousand; seedling Red and White Pine stock will be \$10.00 a thousand; Jack Pine will be sold at \$5.00 per thousand. Orders for these trees may be placed through the Soil Conservation District office in the courthouse, Caro. As a service to farmers desiring it, the district has a tree planter which may be rented by the farmer.

Because of the limited supply of trees available, Mr. Davis urges that farmers who desire trees, place their orders as soon as possible.

Advertise it in the Chronicle.

Hearty Soups, Stews Add Nourishment To Cool Weather Menu

FAMILY APPETITES taking a turn upwards with the arrival of crisp Fall days? Serve soups and stews frequently to add good nourishment to menus without straining the food budget.

Many a cool weather meal can be managed very nicely if you serve rich and steaming soup with crackers or a crusty bread, salad and substantial dessert. If you're serving a stew, this takes care of meat and vegetables, and your salad can be fruit to serve as a salad-dessert.

Soups and stews are of many varieties. Meat, Fish, Fowl, vegetables and milk may go into them. All are good nourishing food, and you can easily have nutrition-wise meals with them.

BUDGET
Meat
Vegetables
Fruit

Cream of Cheese Soup*
(Serves 6)
2 tablespoons minced onion
4 tablespoons butter
4 1/2 cups flour
2 cups milk
2 cups chicken stock or bouillon
1/2 pound sharp American cheese
1/2 cup minced, cooked carrot
1/2 cup minced, cooked celery
Chopped parsley

Fry onion in butter until tender but not brown. Blend in flour and heat until bubbly. Add milk and chicken stock and cook until sauce boils an thickens, stirring constantly. Remove from heat and add grated cheese. Stir until melted. Add cooked vegetables, heat thoroughly. Top with chopped parsley.

Chowder is substantial enough fare from which to make a main dish. Here are two excellent ways to put clams in soup with vegetables:

Connecticut Clam Chowder
(Serves 4)
1/2 pound dry salt pork or 4 strips bacon
2 medium onions, chopped
3 medium potatoes, peeled and diced

Injuries Fatal to Dorus Remington

Dorus Remington, 39, of Flint, whose wife was the former Juanita Warner of Cass City, died Saturday night in Hurley Hospital, as the result of injuries sustained while at work Nov. 1.

Funeral services were held Tuesday at 10:30 a. m. in St. Paul's Trinity Episcopal Church in Flint and burial was made there.

He was the son of Mr. and Mrs. Howard Remington of Columbia Township and was graduated from Caro High School.

Surviving, besides his wife and parents, are two daughters, Judy, 15, and Beth, 13 years old; a brother, Newell Remington of Bay City; three sisters, Mrs. Walter Goodall of Cass City, Mrs. Alan McGeorge of Boyne City and Wanda at home with her parents, and his aged grandmother, Mrs. Lena Hare of Flint.

Muck farmers will meet the last four days of January at Michigan State College.

Piping hot caserroles of old-fashioned stew can be ready in minutes the modern way with canned beef stew, or you might cook stew from your own recipe. Either way, you can't beat stew for a hearty Fall dinner. Crisp slaw, hot bread and steaming coffee finish out the meal.

1/2 teaspoon salt, or to taste
1/2 teaspoon black pepper
2 cups water
1 small chili pepper
1 tablespoon butter
1 tablespoon flour
1 cup chopped fresh clams
1 cup light cream or evaporated milk

Dice salt pork or bacon and fry until browned. Remove from fat. Sauté onions in pork fat until tender but not browned. Cook potatoes with seasonings in water until tender. Add onion, chili pepper and butter and flour that have been mixed together. Cook slowly until broth is thickend. Add clams and cream and heat slowly until steaming. Serve at once.

Parsley Dumplings
1 1/2 cups flour
2 1/2 teaspoons baking powder
1/2 teaspoon salt
1/2 cup lard
1 cup milk
2 tablespoons chopped parsley

Sift flour once, measure and sift again with baking powder and salt. Cut in lard until mixture has fine even crumb. Add parsley to mix. Stir in milk and drop by table-spoons on top of vegetables. Cover and steam 12 to 15 minutes without removing cover.

Light Cream Whips Easily This Way

How to Whip Light Cream
1/2 cup milk
1 1/2 teaspoons (1/2 envelope) gran-ulated gelatine
1 cup light cream
Few grains of salt

Add milk gradually to gran-ulated gelatine in small bowl, mix-ing well. Heat over boiling water until gelatin is completely dis-solved, stirring constantly. Re-move from boiling water, add cream and salt, and mix. Place in bowl of ice and water and whip with rotary egg beater 5 to 7 minutes, or un-till mixture be-gins to hold shape around side of bowl. Remove from ice water. Stir gently with spoon until smooth. Serve. (This whipped cream may be stored in refrig-erator until needed. Mix thoroughly before using.)

Apple Maple Crunch*
(Serves 6)
6 large tart apples
1/2 cup butter
1/2 cup flour
1/2 cup maple sugar
1 teaspoon vanilla
1/2 teaspoon cinnamon
1 cup pecan halves
1 pint vanilla ice cream

Wash and peel apples. Cut them into eighths and put them in a but-tered baking pan. Cream butter until soft and add flour and 1/2 cup sugar. When fine and crumb-like, sprinkle over apples. Bake in moder-ate (350° F.) oven 30 min-utes. Mix van-illa and cinna-mon with remaining sugar and sprinkle over apples. Then sprinkle with pecans and cook 15 minutes longer. Serve hot, topped with ice cream if you like.

Blushing Apple Tapioca
(Serves 4)
1/2 cup sugar
1 1/2 cups boiling water
1 lemon, thinly sliced
2 tablespoons red cinnamon drops
4 large apples, cored and pared
2 tablespoons quick-cooking tapioca
1 tablespoon lemon juice

Combine sugar, water, lemon, and cinnamon drops; cook until cinnamon drops are dissolved, stir-ring constantly. Add apples and cook until tender, being careful that syrup does not boil away. Re-move apples; strain, measure syrup, and add enough water to make 1 cup. Combine quick-cook-

Plymouth's New Belvedere Hardtop for 1953

A new concept of automobile design in the low-priced field co-ordinates superb styling with advanced engineering developments in Plymouth's line of 1953 models. Here is the dashing Belvedere Hardtop. Interior tailoring and appointments blend harmoniously with its two-tone exterior colors. Even the steering wheel is color co-ordinated. Powered by the lively and dependable Plymouth engine with its increased rating of 100 horsepower and 7.1 to 1 compression ratio, the Belvedere is one of nine body styles offered in the 1953 line. Wire wheels shown are optional at extra cost.

CIRCUIT COURT DOCKET

Concluded from page 1.

D. Foskett, Harry Junior Foskett and Nadene Norine Foskett Car-ter, to set aside deed.

Edwin Botimer vs. Flora Bot-mer, divorce.

Eber Wallace vs. Muriel Wal-lace, divorce.

Donald Hack vs. Lanora Hack, divorce.

Martha Brigham Schultz vs. Arthur G. Schultz, divorce.

Matty E. Reidel vs. Arnold Reidel, divorce.

Emry Muska vs. Margaret Muska, divorce.

Patricia Seymour vs. Margaret Wilke, to set aside deed.

Lynn Boyce and Margurite Boyce, his wife vs. The Village of Mayville, a Michigan Municipal Corp., damages.

Leo Ainsworth and Anna Ains-worth, his wife vs. Betsey E. Sil-vester, also known as Betsey E. Sylvester, and Charles H. Silves-ter, also known as Charles H. Sylvester, or their unknown heirs, devisees, legatees and assigns, to clear title.

Ruth Weiler vs. Elroy Weiler, divorce.

Arthur A. Conger vs. Ina Jane Conger Hopf, damages.

Albert Pearsall and Edith M. Pearsall, husband and wife vs. John J. Giza and Angeline Giza, husband and wife, specific per-formance.

Helen Sokolsky vs. Charles Chester Sokolsky, divorce.

Causes in which no progress has been made for more than one year

The Village of Cass City, a Michigan Municipal Corp., for the use and benefit of the Auto Own-ers Insurance Co. vs. Leslie Ross-man, trespass on the case.

The Auto-Owners Insurance Co., a Domestic Corp. vs. Roy Cope-land, trespass on the case.

Arza Webb d/b/a Thumb Radio Co. vs. Michigan Bottle Gas Co., a Michigan Corp., assumpsit.

TOUR COUNTY FARMS

Concluded from page 1.

be used for completing soil and water conservation practices that would normally not be carried out because of lack of financial assist-ance, it was felt that it would be a good opportunity for many farmers to get those needed con-servation practices established.

Under the new program, it is possible to think of soil conserva-tion as a long term program, building on those practices done in the past and planning more for the coming years.

Yields per acre have been steady or they may have been higher than in the past, but not as high as you would have liked. Or they may have dropped in spite of the better seed, fertilizer and improved methods you are using. Maybe you have been overlooking the one thing that makes all other good methods most effective. That is, the proper use and management of soil.

You will want technical help on many practices to assure proper design, construction and the right combination of practices.

Davis' Holstein Completes Testing

With 517 pounds of butterfat and 13621 pounds of milk, testing 3.8%, to her credit, Clayacres Star Piebe, a registered Holstein-Fries-ian cow owned by Gilbert Davis, Sandusky, has completed a 326-day production test in official Herd Improvement Registry.

She was milked two times daily and was two years, five months of age when she began her testing period.

Her record averages approxi-mately 19 quarts of milk daily for the period covered by her test.

Testing was supervised by the Michigan State College in coop-eration with the Holstein-Friesian Association of America.

TOUR COUNTY FARMS

Concluded from page 1.

be used for completing soil and water conservation practices that would normally not be carried out because of lack of financial assist-ance, it was felt that it would be a good opportunity for many farmers to get those needed con-servation practices established.

Under the new program, it is possible to think of soil conserva-tion as a long term program, building on those practices done in the past and planning more for the coming years.

Yields per acre have been steady or they may have been higher than in the past, but not as high as you would have liked. Or they may have dropped in spite of the better seed, fertilizer and improved methods you are using. Maybe you have been overlooking the one thing that makes all other good methods most effective. That is, the proper use and management of soil.

You will want technical help on many practices to assure proper design, construction and the right combination of practices.

Davis' Holstein Completes Testing

With 517 pounds of butterfat and 13621 pounds of milk, testing 3.8%, to her credit, Clayacres Star Piebe, a registered Holstein-Fries-ian cow owned by Gilbert Davis, Sandusky, has completed a 326-day production test in official Herd Improvement Registry.

She was milked two times daily and was two years, five months of age when she began her testing period.

Her record averages approxi-mately 19 quarts of milk daily for the period covered by her test.

Testing was supervised by the Michigan State College in coop-eration with the Holstein-Friesian Association of America.

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!

Advertise it in the Chronicle!