

Kickoff Dinner Starts Elkland Chest Drive

Members of the volunteer team for the 1955 Community Chest drive were to have met Thursday evening at the New Gordon Hotel for the kickoff dinner that annually launches the drive in Elkland Township.

This year, the volunteers will be shooting for a goal of \$6,000. The Elkland Chest has always met its quota in past years, Mrs. Andrew Bigelow, president, announced.

In charge of the drive will be Supt. Willis Campbell and James Mark. Mr. Campbell will supervise collections in the village and Mr. Mark will handle the campaign in the rural area.

The drive chairman ask that all persons in the area be ready with their contributions when the solicitor assigned to their area contacts them.

With cooperation of all individuals, industries and businesses, they said, the drive can be easily completed by the end of October, when the campaign is scheduled to be finished.

In 1954, a total of \$5,046.24 was collected in Elkland Township.

Annual Party

The annual Halloween party for children in the Cass City area, sponsored by the Cass City Chamber of Commerce, will be held Monday, Oct. 31.

Children will be treated to a free movie through special arrangements with the Cass Theater which is again co-operating to make the program possible.

All children 12 years old and under are eligible for the party, representatives of the Chamber said.

Two-Day School Vacation Next Week

School children will receive a two-day vacation Thursday and Friday, Oct. 20-21, when all schools in a five-county area will close so teachers can attend the annual two-day regional conference of the Michigan Education Association.

The five-county area affected is Tuscola, Huron, Sanilac, Saginaw and Genesee counties.

The meeting will be held in the Saginaw City Auditorium. Included at the meeting will be addresses by prominent educators and commercial and professional exhibits of interest to teachers. The exhibits will be at Saginaw High School.

Most of the top educators in the Thumb will participate in discussion periods. Supt. Willis Campbell of Cass City is the chairman of the discussion, "The Classroom Teacher and Juvenile Delinquency."

Name Robert Fritz To Debate Squad

Robert Fritz, junior at Alma College, has been selected by Prof. Harold Mikle, chairman of the speech department, to be a member of this year's debate squad. Bob has won recognition in the MSL for excellent debating in the past. He is majoring in history, with a career in law for his future plans.

The debate team has immediate plans for practice debates with Central Michigan and Calvin Colleges, the State Normal Tournament at Albion November 19, and Wayne University's Forensics Conference in December.

Local Markets

Buying price:	
Soybeans	2.08
Beans	6.80
Light red kidney beans	10.50
Dark red kidney beans	15.50
Cranberries	9.50
Yellow eye beans	19.00
Corn, shelled	1.08
Corn, new	1.01
Grain	
Oats	.54
Wheat, No. 2, mixed, bu.	1.90
Barley, cwt.	2.00
Rye	1.00
Buckwheat, cwt.	1.60
Livestock	
Cows, pound	10.14
Cattle, pound	15.18
Calves, pound	15.25
Hogs, pound	15
Produce	
Eggs, large, doz.	47
Eggs, medium, doz.	38
Eggs, small, doz.	25
Butterfat	56

Home-coming Dance
Friday, Oct. 21, 10 to 1. Sponsored by Seniors. Music by Jerry Innes. 75c and 1.25. —Adv.

Supervisors Raise County Tax Rate

The Tuscola County Board of Supervisors set the county mill rate this week at 5.85 mills, based on the state equalized value. The amount represents an increase of about one mill over last year's rate.

Last year the supervisors voted a mill rate of 7.5, based on the county's equalization. The 5.85 based on the state equalized valuation amounts to about 8.5 on the county equalization.

Welfare Department

The County Welfare Department operation was reviewed by Director Irl Baguley who explained the problems of the organization. Costs of operation continue to rise, he said. The department is now working on the budget for 1956 and estimated that the cost would be about \$101,000.

This year the supervisors appropriated \$87,000 for running the department and later in the year added another \$4,000 to bring the total cost to \$91,000.

The supervisors adjourned Wednesday to travel to Corunna in Shiawassee County to examine a new county hospital recently built there.

X-ray Unit Report

Authorities for the Saginaw Valley Mobile X-ray Unit presented a financial report for the year. Collections from all sources totaled \$8,741.56. Included was \$825 given by Tuscola County. Cash on hand Oct. 1, 1954, was \$2,534.69. Total receipts amounted to \$11,276.25.

The report showed that total expenditures for the year were \$6,554.60, with a balance on hand Oct. 1, 1955, of \$4,721.65. The unit serves a five-county area. Besides Tuscola, X-rays are taken in Bay, Isabella, Saginaw and Midland counties.

The supervisors also approved a \$250 appropriation to the Eastern Michigan Tourist Association and appointed Supervisor Nicholas VanPatten from Gifford Township as the county's representative to the council.

Children's Aid Society

The supervisors heard a report from the Tuscola County branch of the Michigan Children's Aid Society. They deferred action on a request for \$500 for the organization.

The report showed that five children were cared for in the society's boarding houses and that one child was placed and one supervised in adoptive homes.

The society also made six family inquiries in behalf of children. A total of \$1,637.66 was spent in the county.

Stress 3-Point Program for Area X-ray Campaign

The committee in charge of the X-ray drive for all adults in the Cass City area has announced a three-point educational program to be carried out before the mobile unit arrives here Wednesday, Nov. 2, at noon.

The local committee's three-point program is: Explain to every adult that a chest X-ray is safe, swift, sure, reliable and harmless.

Assure every adult that all age groups will be welcome at the unit and that reports on any suspicious findings will be confidential to the health department, family physician and the individual.

Persuade every adult that it's smart to take advantage of this tax-paid service by guarding against having TB without knowing it and by insuring that the tuberculosis germs will not be spread.

Coming Auctions

Saturday, Oct. 15—Bill Siewruk will sell personal property at the farm, two and a half miles south of Deford.

Saturday, Oct. 15—Nick Brzezinski will sell cattle, machinery and feed at the farm, two miles east, two miles south and a half mile east of Uby.

Wednesday, Oct. 26—John W. Marshall will sell cattle, farm machinery, dairy equipment and feed at the farm, four miles north and a half mile east of Cass City.

Friday, Oct. 28—Manly McCrae will hold a dairy sale at his farm, three and a half miles south and three miles west of Cass City.

Presbyterian Smorgasbord
Wednesday, Oct. 26, at the church. Servings at 5:30 and 6:30. Adults \$1.50, children 75c. —Adv. 10-14-2

Just Arrived

New GE deluxe pink lamp bulbs, flatter complexions and furnishings. Ben Franklin Store, Cass City. —Adv. 11.

Carlisle-Mead Trial Starts Very Slowly Tuesday

The trial of Kenneth Carlisle and Kenneth Mead on charges of kidnapping and attempted rape in circuit court at Caro was off to a slow start Tuesday as the entire day was used in selecting a jury.

A total of 23 jurors were called before the prosecuting attorney and council for the defense found 12 that were allowed to remain.

Wednesday, proceedings speeded up and the victim of the charges was called to testify.

Late Wednesday afternoon, Deputy Clarence Schroeder took the stand and the statements of Carlisle and Mead were received in the record. The statements of both men said that they could not remember any incident involving them with the girl attacked.

Members of the jury selected were: Herman Wenzel, John Howell, Martha VanSteinhouse, Dessie Davison, Ernest Cargill, Norman Fader, Margaret Sheridan, Clarence Turner, Aaron Turner, Ruth Tullock, Archie Lobdell and Roy McLaughlin.

Two domestic cases were heard Wednesday morning while concluded on page 10.

Figures Show Home-coming Cost Members \$738.06

A net loss of \$738.06 was revealed Monday night when final figures for this year's Home-coming were presented at a meeting of the board of the Cass City Chamber of Commerce.

Expenditures for the one-day event totaled \$1,326.33. A total of \$483.27 was received from concessions and rides and an additional \$105 from the State for their share of aid in prize money given in the livestock show.

The cost was slightly more than last year and leaves a balance in the treasury of \$820.12, Treasurer Arlan Hartwick reported.

Study Club Enjoys Scenic Tour Tuesday

Twenty members of the Cass City Woman's Study Club took a scenic tour Tuesday, Oct. 11. The first stop was Caseville at noon, when a potluck luncheon was enjoyed. A short business meeting followed the luncheon. At the meeting, it was announced the District Federation meeting would be held Oct. 20 and 21 in the Court St. Methodist Church in Flint.

Mrs. Harry Falkenhagen is the district delegate. The journey continued in the afternoon along the lake shore drive.

The next meeting will be held Oct. 25 with Mrs. Robert Gross, hostess.

HONORED—One of the highlights of the dinner Tuesday night honoring Dr. F. L. Morris was the presentation of a pen set to the doctor, left, by Jack Esau, toastmaster, to commemorate the event.

From the Editor's Corner

With the change in Main Street Christmas decorations this year, the Chamber of Commerce will have 25 of the "Littlest Angels" that at present are not scheduled to be used.

Several persons have suggested that they be placed elsewhere in the village. Suggestions have been made to place them in a row on a street in one of the subdivisions of the village and to give them to home owners to erect.

Either plan has merit. If the decorations are placed low enough and well lighted, their beauty will be more easily seen than they were on Main Street where the height and the street lights kept them from showing the craftsmanship and work that went into making them.

We found that there are lots of good pictures of old Main Street among the souvenirs of village residents this week.

After we explained last week that we were unable to print the picture we had for the purpose last week, several residents said that they had very clear pictures.

We saw two belonging to Warren Wood that would have been reprinted very clearly... they are as clear today as when they were first taken many years ago.

Kirbys to Mark Golden Wedding With Open House

Mr. and Mrs. Samuel Kirby will celebrate their golden wedding Sunday, Oct. 16, with an open house at their home at 4109 South Seeger Street from one to five p. m.

The former Mary Tesch and Mr. Kirby were married in Snover Oct. 17, 1905. They started married life in this community where Mr. Kirby worked for a construction firm. He is now retired.

Mr. Kirby is 75 years old and was born in Moore Township, Sanilac County. Mrs. Kirby is 68 and was born in Detroit.

The couple has four children: two sons, Clayton of Saginaw and Vernon of Dearborn, and two daughters, Mrs. Aileen Snider of Farmington and Mrs. Ruth Warner of Cass City.

They also have 19 grandchildren and two great-grandchildren.

At Community Club Dinner

300 Honor Dr. F. L. Morris Tuesday

Members of the immediate family, old friends and members of the Cass City Community Club crowded the Cass City High School gymnasium to pay tribute to Dr. F. L. Morris. An estimated 300 persons attended the dinner and program Tuesday evening.

Jack Esau, toastmaster, presented a few highlights of the doctor's career.

On hand to honor the doctor was Caswell Hunter from Colorado. Mr. Hunter recalled how Dr. Morris broke his arm attempting to show the boys in high school how to pole vault.

Mrs. Ella Vance presented a poem written especially for the occasion.

Several of the doctor's oldest friends sent letters and telegrams. Congratulations were received by letter from Dr. Laferte in Detroit and Dr. Kevin in Unionville.

Telegrams were read from Alice Lommers and Ruth Erskine, former teachers and friends, who expressed regret because they were unable to attend.

Mr. Esau also presented the members of Dr. Morris' immediate family who attended to see him honored. Besides Mrs. Morris, the doctor's three sons, John W. and Frank of Dearborn and Fred of Wayne, were introduced.

One of the highlights of the evening was the presentation of a pen set to commemorate the event.

Arthur Holmberg concluded the program singing a solo, accompanied by Roger Parrish.

A turkey dinner was served at tables seating a maximum of ten persons by the ladies of the Lutheran Church.

Presbyterian Church Slates Men's Sunday

In keeping with the National Observance of Men's Sunday, October 16, the Cass City Presbyterian Church will feature the service of worship at 11:00 a. m. with the laymen in charge.

Robert Schuckert, chairman of the Board of Deacons, as program chairman, announces that Mr. Arthur Holmberg will preach the sermon, a men's choir will sing a special number, and others will take part in the order.

Concluded on page 10.

LARGE CONTINGENT—These eight boys from the Cass City area were inducted into the army Wednesday, Oct. 5. The group represents the largest number of boys from this area to be inducted at one time in recent years.

Back row, from left to right: Donald Bartle, Robert Wallace, Richard Joos, William Wurtz and Dale Buehly.
Front row: Jim Ware, Gordon Ware and Harold Martinek.

Christmas Displays Discussed

Pageant Voted Out by Chamber of Commerce

With representatives from the Gavel, Lions and Rotary clubs as guests, the board of the Cass City Chamber of Commerce laid plans for Christmas decorations Monday evening at the New Gordon Hotel.

A major change in the program decided Monday was that the Christmas pageant will not be sponsored by the Chamber of Commerce this year.

The decision was made after considerable discussion. The problem facing the board was that about \$500 worth of equipment is on hand for the pageant. What to do with it, if the pageant was dropped, was the concern of members.

According to Harry Little and Ed Baker, who handled the wiring, it is possible to save about half of the equipment... using it on other displays.

However, no disposition will be made of any of the material until it is definitely shown that no other group or organization is interested in sponsoring the event.

According to the resolution, the Chamber of Commerce's equipment is available to anyone who wishes to use it.

Primary reason for the Chamber's decision to abandon the pageant was that it was felt to be too much work during one of the busiest times of the year for members.

Change Decorations

Changes will be made in the street decorations for this year. Replacing the "littlest angels" will be Christmas trees on each light pole. They will be decorated with strings of Christmas bulbs.

Over the middle of four intersections on Main Street, four stars will be erected. Plans call for them to have many lights so that they will be clearly visible from a distance.

Home Decorations

This year, the Chamber has increased the prize money for home decorations with special prizes for projects built that have never before received a cash award.

The new display builders will compete for prizes of \$15, \$10, \$5 and five glass of \$1. Persons who have previously won cash awards will not be eligible for these prizes.

The general contest will again feature \$120 in prize money. First prize is \$25. Second is \$20 and third place is worth \$15. Fourth place winner will be given \$10 and 10 prizes of \$5 each will be awarded.

In addition, all winners will be given ribbons to place in front of their displays and keep as souvenirs.

Representatives of the three service clubs said that their plans call for about the same displays as were shown last year. Minor additions and repairs are expected to be made before they are erected.

Bulldogs Lead League

Yale Tops Cass City In Tight Game, 6-0

Yale took over undisputed possession of first place in the Thumb B Conference Friday evening by handing Cass City their first loss of the year, 6-0.

The Bulldogs won the victory with three determined goal line stands and a ground game that picked up 126 yards.

Three times Cass City moved within the Yale five-yard line but was unable to score.

Yale moved in for the score the only time they penetrated the Cass City 15. A bad pass from center on fourth down gave the visitors the ball on the Cass City 47 from where they counted the only marker of the game.

On the first play, Charles McCallum streaked for 15 yards and a first down. The Hawk defense pulled in tight to stop the running attack of Yale and three plays gained only four yards.

With fourth and six, Roger Gardella faked an end run and faked back and threw a looping pass to End Ron Groat for a first down on the Hawk one. Two plays later, Gardella sneaked over for the touchdown.

On the pass play that set up the counter, the end was all alone and had time to wait for the arching pass to come down before a Hawk defender could catch him.

The first of Cass City's scoring chances came in the second quarter. Cass City received a Yale punt on the Yale 30-yard line.

With Jack Clara collecting most of the yardage, the Hawks moved for a first down on the 12-yard line. But four plays netted only nine yards and Yale took over on the three.

An even better opportunity for the Hawks to knot the count was

Anderson Offers 61 Acres to County for Park

Frank M. Anderson has offered to deed 61 acres of land in Fremont Township to Tuscola County, if the county will agree to use and maintain it as a park.

The land, observers say, is ideally situated for a park. It is land that has three gravel pits on it. One of the pits has water reaching 30 feet and one where the depth reaches only three or four feet for children.

The water is clear... coming from springs continuously. The spot is already receiving extensive use by residents of the area, as many as three to five thousand gathering there on some Sundays.

Mr. Anderson is reported not to want the responsibility on his property.

The committee on parks and grounds was asked to investigate the land and make a report at this session.

Pair Celebrate 56th Anniversary

It is quite unusual for a couple to celebrate their 56th wedding anniversary... but it is really news when the couple celebrate their anniversary in the morning and then stand up for a wedding in the afternoon.

Mr. and Mrs. Fred Bratschi observed their 56th anniversary at High Mass at St. Pancratius Church in Cass City at 9 o'clock Monday morning.

The same day they drove to Davison where the couple acted as best man and maid of honor at the wedding of Mr. and Mrs. William Harris.

Mr. Bratschi is 85 years old and Mrs. Bratschi is 72.

Farm Prices Rise In September

Although farm prices raised slightly in September, they are still less than in 1954, according to the Federal-State Farm Price Reporting Service.

The overall index of prices reported on page ten.

Slate Meeting of Cancer Society

The annual meeting of the Tuscola Unit of the American Cancer Society will be held Thursday, Oct. 20. Mrs. William Hyatt, president, of Caro announced this week that the meeting will be held in the supervisors' room at the courthouse.

Anyone interested in the work of this organization is invited to come.

Just Arrived
New GE deluxe pink lamp bulbs, flatter complexions and furnishings. Ben Franklin Store, Cass City. —Adv. 11.

Home-coming Dance
Friday, Oct. 21, 10 to 1. Sponsored by Seniors. Music by Jerry Innes. 75c and 1.25. —Adv.

Local Area Church News Items in Brief

Gagetown Church of the Nazarene—F. Holbrook, pastor.
Sunday School 10:00 a. m.
Lawrence Summers, superintendent. Morning worship, 11:00 a. m. Y. P. S. 7:15. Evangelistic service, 8:00 p. m. Midweek service, Wednesday at 8 p. m. Welcome to all our services.

St. Pancratius Catholic Church—Rev. John Bozek, pastor.
Masses at 7:30 a. m. and 10:00 a. m. Sunday.
On Holydays of Obligation at 6:00 a. m. and 9:00 a. m.
Novena Devotions Friday at 7:30 p. m.
Confessions on Saturday 8:30 to 4:30 p. m. and 7:30 and 8:30 p. m.

First Presbyterian Church—Melvin R. Vender, minister.
Men's Sunday, October 16.
10:15 a. m. The church school. Classes for all ages; primary department through adults. (Provision for smaller children ages 3-5 years.)
11:00 a. m. Nursery class for 3-year-olds; kindergarten for ages 4-5 years; primary department, period II.
11:00 a. m. Divine worship. Selection by a Men's Choir. For speaker and other features see the news story in the Chronicle.
2:30 p. m. Church school evaluation report-conference.

3:00 p. m. Westminster fellowship of Flint Presbytery for the H. S. age group. (Meet at the church at 2:15 p. m.) All youth of the S. S. and W. F. at Marlette.
7:00 p. m. All Jr. Hi youth of the Sunday School and W. F.
Calendar: Oct. 17, The Young Women's Guild at the church at 8:00 p. m.
Oct. 25, Reserve for the Ladies' Aid.
Nov. 9, Reserve for Family Night.

Grace Community Church, at the corner of Highways M-53 and M-81. Eugene H. Nelson, pastor.
Sunday school 10:00 a. m.
Morning worship 11:00 a. m.
Evening evangelistic service at 7:30 p. m.
Thursday, prayer meeting and Bible study, 8:00 p. m.

United Missionary Churches—Lewis L. Surbrook, minister.
Phone 99F18.
Mizpah:
10:30 a. m. Sunday school.
11:30 a. m. Morning worship.
8 p. m. Youth fellowship.
Wednesday evening prayer service.
Riverside:
10 a. m. Morning worship.
11 a. m. Sunday school.
8 p. m. Evangelistic service.
Thursday evening prayer service.

Novesta Church of Christ—Howard Woodard, minister.
Keith Little, Bible school supt.
Bible school 10 a. m.
Morning worship 11.
Evening service 8.
Young People's choir practice Wednesday 8:00 p. m.
You are cordially invited to attend these services.

Fraser Presbyterian Church—Rev. George Gillette, pastor.
Beginning Sept. 18:
10:00 a. m. Sunday School.
11:00 a. m. Church Services.

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. Dellis Hudson, pastor.
New Greenleaf United Missionary Church—Gordon C. Guiliat, pastor. Phone 177F22.
Sunday school 10 a. m.
Morning worship 11 a. m.
Evening service 8 p. m.
Evangelistic hour 8:30 p. m.
Midweek prayer service Wednesday night 8 p. m.
You are cordially invited to worship with us in all the services of the church.

Cass City Assembly of God—Corner Leach and Sixth St. Rev. Earl Olsen, pastor.
Sunday School 10:00 a. m.
Morning worship 11:00 a. m.
Evening evangelistic service at 8:00.
Thursday evening prayer meeting at 8:00.
You are cordially invited to attend these services.

First Baptist Church—Rev. R. G. Weckle, pastor.
Judson Bible Class meeting in church basement Friday, 8 p. m. Lesson from Romans, chapter three.

Senior Hi Youth will go to Detroit Saturday on an all day excursion, leaving church at 7 a. m. and returning by 6 p. m. Each is to bring own lunch, Bible, notebook and camera. This is another planned outing by the church.
Sunday school at 10 a. m. Goal for month is at least 160 attendance with 125 Bibles. We are in reach of it now. Help yourself to get the Bible study habit and meet with us next Sunday.

Worship hour at 11 a. m. Pastor Weckle will continue messages on I Corinthians, chapter 2, and verses one to eight: "Jesus Christ and Him Crucified."
Bible hour at 8 p. m. Music to thrill your soul. Pastor will speak on subject, "Sanctification." Following three parts will be dealt with (1) How are you sanctified? (2) When does sanctification take place? (3) Bible proof you are sanctified three times!

Monday night the Senior Youthtimers are sponsoring the gospel film, in color, "O For A Thousand Tongues to Sing," in the church auditorium. Admission is free. This vivid 45 minute presentation shows the work of the Wycliffe Bible Translators of Wheaton College. A love offering will be given to this missionary venture. All interested in sending the Bible and its message to the world are invited.
Wednesday evening at 8 p. m. the midweek service and prayer time is held. Attendance last week was 61. Goal is 75. High school youth will have charge of opening of service. Bible lesson from Psalm 20. Five prayer groups meet. Junior youth program, Jet Cadets for school age children thru 12 years, meets in youth rooms at same time.

Coming events: Youth Timers meet at Parsonage after football game with Sandusky. Free refreshments, singings. "A place to go after all home ball games." Open to 11:30 p. m.
State Regular Baptist Association meeting, Monday thru Friday, Grand Rapids, Oct. 31 to Nov. 4.

Gagetown Methodist Church—George Burlew, pastor.
Worship service 9:30 a. m.
Sunday school for all ages at 10:30 a. m.

Deford Methodist Church—Sunday services:
Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Main floor, Edwin Rayl, supt.
Youth meeting Sunday evenings.

Prayer and Bible study, Wednesday, 8 p. m., in the church.
Family fellowship, fourth Friday night of each month.
WSSC, second Tuesday of each month.

Primary department, Elma Kelley, supt.

Novesta Baptist Church—Levene O. Shattuck, pastor.
Morning worship service 11:00.
Young people's service 7:15.
Evening service 8:00.
Prayer meeting Wednesday 8:00.

Sunday, October 16, 1955, Jehovah's Witnesses—Kingdom Hall, 1659 Deckerville Road, Caro, Mich. Public lecture 3 p. m. Watchtower subject study: "What Do the Scriptures Say About Survival After Death?" Meetings Friday 8 p. m.

The Lutheran Church of The Good Shepherd—Annual Mission Festival service at 9:00. Special envelope offering for Missions.
Sunday School at 10:00.
Tuesday, Church choir at 8:15.

Family Bible Hour—At the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road.
Every Sunday afternoon at 3:30 a fundamental message from the Bible.

St. Michael Church, Wilmot—Rev. Sigmund J. Haremski, pastor.
Masses: Sunday and Holydays, 7:30 and 11:30. Weekdays, 8 a. m.
Confessions Friday evening after services, Saturday 3-4, 8-9.
Evening services Friday at 8.

Cass City Church of The Nazarene—6538 Third Street. Phone 124R4. Earl M. Crane, minister.
Sunday, October 16:

10:00 a. m. Sunday Bible school. This is the second week of our contest with Laingsburg. We got off to a good start. Let's keep ahead!

11:00 a. m. Worship service with an inspirational message by the pastor.

6:45 p. m. Youth prayer group.
7:15 p. m. Nazarene Young People's Society.

8:00 p. m. Evangelistic service. This is an informal service of song, praise, and a gospel message by the pastor.
Tuesday, October 18, 8:00 p. m. Sunday school workers' conference. Stanton March, superintendent.

Wednesday, October 19: 8:00 p. m. Midweek prayer and praise meeting followed by the choir practice.

St. Joseph Church, Mayville—Rev. Sigmund J. Haremski, pastor.
Masses Sunday and Holydays, 9:30.
Confessions Sunday at 9:00.

Salem Evangelical United Brethren Church: Corner of Ale and Pine Streets, Cass City. S. R. Wurtz, minister.
Bible School 10:00 a. m.
Morning worship at 11:00 (Men's Day).

Jr. Hi. Y. F. 7:30 p. m. Kathleen Bartle, leader.
Youth Fellowship worship 8:00 p. m. Devotional leader, Roger Wright.

Friday, Oct. 14, the Tri Signa Bible School Class will meet at the Fred Buehly home for their monthly social hour.

Prayer service Wednesday at 8:00 p. m.
Choir practice Thursday 7:30 p. m.

Friday, Oct. 21, The WSSC Branch Institute will be held at the Elkton Church. All ladies invited to attend at 2:00 and 7:30 p. m. Make your reservation for the evening meal now with Mrs. B. Schwegler.

The fall Youth Fellowship Convocation will be held at the Bay City church Sunday after-

noon and evening, Oct. 30.
Junior High Youth Fellowship reorganized Monday night. Officers elected were: president, Robert Wright; vice-president, Mary Decker; secretary, Marjorie Dillman; treasurer, Kathleen Bartle; adult counselors, Mrs. Helen Bartle and Mildred Copeland; commission chairman, worship and devotional life, Bonnie Copeland; evangelism and stewardship, Janet Klinkman; missions and social action, John Jezewski; recreation and leisure time, Roy Tuckey.

Novesta Baptist Church—The Novesta Baptist Church announces a week of special meetings beginning Sunday night, Oct. 16, at 8:00 and running through Oct. 21.

Rev. George Hoeflinger of Marlette will be the Evangelist. There will be special music every night. The Ambassadors Quartet of Marlette will be singing Sunday night. Wednesday night, Rev. Perry Temple of the Bible Meditation League will be showing pictures on Korea.

The meetings will climax Friday night with an extra special service featuring Gospel magic. For a real blessing in word and song, don't miss these meetings. Everyone welcome.

Cass City Methodist Church—Floyd Wilfred Porter, pastor.
10 a. m. Church school in all departments.

11 a. m. Worship. Laymen's Day service in charge of William Profit with John Sommers speaking. Chancel choir will sing. Nursery for the little folk under supervision.

6:30 p. m. Senior Methodist Youth Fellowship at home of Marilyn and Fred McConkey.

Monday, 7 p. m. Methodist Men's dinner at Lake Huron Camp. Dr. John Marvin speaking.

Tuesday, 8 p. m. First Quarterly Conference on group basis at Bad Axe Methodist Church.

Wednesday, 7:30 p. m. Chancel Choir.

Friday, 2:00 p. m. WSSC presents the Otto sisters of Sapinaw. missionaries on furlough. Social hour will follow the meeting.

Friday - Saturday, Church School workers institute at Lake Huron Camp.

Four Join West Elkland 4-H Club

The October meeting of the West Elkland 4-H Club was held Thursday evening at the Donnelly home.

Four new members were taken into the club. They are Elaine Lounsbury, Rosemary Lounsbury, Beverly Russell and Janet Russell.

A discussion of winter projects was held during which project requirements were explained by the leader. Several members signed up for projects at the end of the meeting.

Mrs. Donnelly announced that all summer members must have their reports in the Caro office by October 15 in order to receive summer credit.

After the meeting, games were played and prizes awarded.

AIM VS. ABILITY
A lot of misfits got to be misfits by trying too hard to fit themselves as men of distinction.

BOOMERANG
The man who once runs from an enemy soon discovers that the enemy is running his life.

Most Modern Truck Features of All! New Chevrolet Task-Force Trucks

New concealed Safety Step! New High-Level ventilation!
New panoramic windshield! You get the most modern features in today's most modern trucks!

They're the most modern moneysavers on the road—loaded with far-ahead features that mean lower hauling costs today and higher trade-in value tomorrow. Come on in and look 'em over.

Anything less is an old-fashioned truck!

Most Modern Power... V8 or 6

Shortest stroke V8's in any leading truck! (Standard in the new L.C.F. models, available in all others, except Forward Control, as an extra-cost option.) Most advanced sizes!

The stroke is shorter than the bore in Chevrolet's modern truck V8's!

Most Modern Styling

New Chevrolet trucks are the only Work-Styled trucks! Two different styling treatments are offered—one for light- and medium-duty models, another for heavy-duty.

Year after Year

America's Best Selling Truck

Phone 185R2

BULEN MOTORS

Cass City

ALL COLOR GOSPEL FILM

—See and Hear—

- * Natives receiving God's Word!
- * Missionaries and their hardships!
- * Lives transformed!

"O For A Thousand Tongues"

presented by
Wycliffe Bible Translators
of Wheaton College, Ill.

First Baptist Church

Monday 8 p. m.
All Seats Free!

Cass City

Oct. 17th
All Seats Free!

THE
Shoe Hospital

CASS CITY

Look
Fellow!... Just
like Dad's
famous RED WING
"IRISH SETTERS"

They're TOPS! Real
"Man-Size" for comfort
and wear. Oil-treated,
Oro Russel Uppers—Nailless,
Cushion Crepe Wedge
Soles—Original Red Wing
Sweet-Proof Insoles.
Just like Dad's.

See them...
Get the fit of a lifetime
TODAY...

Manufactured by
RED WING SHOE CO.
RED WING, MINN.

CHECK the advantages

OF SHOPPING AT
**CASS CITY
OIL & GAS CO.**

NATIONALLY KNOWN
BRAND NAMES
EXPERT SERVICE

AUTOMATIC WASHERS
CONVENTIONAL WASHERS
DISPOSAL UNITS
HOT WATER HEATERS

DUO THERM OIL BURNERS
REFRIGERATORS
HOME FREEZERS
ELECTRIC FRYERS

Gulf Gas - Fuel Oil - Tires - Batteries
RCA - Zenith - Crosley - General Electric TV

Cass City Oil & Gas Co.

Phone 25

Stanley Asher, Mgr.

Cass City

News from Gagetown Area

Lenwood Jay is the name of the new eight-pound, ten-ounce son born Wednesday, Oct. 5, at Pleasant Home Hospital in Cass City to Mr. and Mrs. Vernon Beachy.

Mr. and Mrs. Alvin Freeman went to Munro, Sunday to visit their niece, Patricia Huhler, a student at St. Mary's Academy, and on the return trip visited relatives in Birmingham.

Mr. and Mrs. Arthur Freeman and Cathryn and Mr. and Mrs. Harry Comment spent Sunday in Detroit with Mr. and Mrs. Bert Bain.

Mr. and Mrs. Vincent Repshin-

ska and daughter, Marian, of Pontiac were week-end guests of his parents, Mr. and Mrs. Anthony Repshinska.

Mr. and Mrs. Bernard King and family, who have been living on the Roy LaFave farm west of town, moved Monday to a farm north of Bad Axe.

James and Grace Thompson of Plymouth were guests Saturday and Sunday of Mr. and Mrs. Elery Sontag. James Sontag of Flint spent last week at his home here with his parents.

Mrs. J. C. Armitage entertained several guests at a 500 party Tuesday afternoon honor-

ing Mrs. Adolph Thiel who is leaving for Florida Saturday. Mrs. Joseph Freeman held high score. Luncheon was served and each guest was presented with a gift.

Mrs. Richard Burdon entertained a group at a dessert bridge party at her home Friday afternoon. The high prize went to Mrs. C. P. Hunter and Mrs. Alvin Freeman drew the house prize. Three tables were at play.

Mrs. M. P. Freeman returned Monday after spending last week in Pontiac visiting relatives.

Miss Elizabeth Quinn left Sunday to spend the week visiting friends and relatives in Detroit and Pontiac.

John Lenhard and daughter, Mrs. Doris Schoepke, Sharon Kay of Frankfort and George Lenhard of Caro were week-end guests of Mrs. Elizabeth Secor and also visited other relatives here.

Sunday dinner guests of Mr. and Mrs. R. B. Stein were her parents, Mr. and Mrs. William King of Owendale, her sister and family, Mr. and Mrs. Maurice Thompson of Plymouth, Harold King of Plymouth, and Mr. and Mrs. Bernard King and family.

Mr. and Mrs. Jeffery LaClair spent from Tuesday until Friday of last week in Harper Woods with her daughter and family, Mr. and Mrs. W. J. Amsler.

Mrs. C. P. Hunter entertained several guests at a 3 o'clock tea Tuesday afternoon. This was a get-acquainted party honoring the new neighbors, Mrs. LaRoche and Mrs. Taylor.

Celebrate 25th Wedding—

Mr. and Mrs. John Meininger, whose 25th wedding anniversary occurred Tuesday, October 4, celebrated Sunday when sixty-five guests gathered at their home to wish them a great many more years of happiness.

Mrs. Meininger was born in Reese and Mr. Meininger, in Wyandotte. They were married in Gagetown in St. Agatha's Church by the late Msgr. Fr. John McCullough. They have three children, Mrs. Edward Bumhoffer (Ann) of Elkton, and John and Marian at home. A decorated wedding cake centered the table and was topped by the miniature bride and groom that decorated the wedding cake twenty-five years ago. A bountiful lunch was served the guests and Mr. and Mrs. Meininger received many nice gifts. Cards and dancing were enjoyed.

Mr. and Mrs. Archie Ackerman returned home from a week's vacation trip Saturday. They visited their daughter, Mrs. Christina Jewell, of Detroit and went to Niagara Falls and back.

KINGSTON

Mr. and Mrs. Ed Froede and son, Ted, spent the week end at Red Oak.

Mr. and Mrs. Orrie Riemann spent a few days last week at Munising enjoying trout fishing.

Mr. and Mrs. Harvey Tewsbury and Fred Henderson enjoyed partridge hunting at Atlanta the first of the week.

Mr. and Mrs. Robert Peter and family, and Mr. and Mrs. Albert Peter were hunting at Luzerne over the week end.

Mr. and Mrs. John Montie of Caro visited in the G. W. Montie home Sunday.

Bob Riemann and Linton Cooper were among the hunters at Luzerne last week.

The Woman's Study Club met with Mrs. Charles Schwaderer Tuesday evening.

Allison Green attended the meeting of the county board of education in Caro Monday evening.

Mr. and Mrs. Eugene Sutphen of Drayton Plains were Sunday guests of his mother, Mrs. J. H. Hunter.

Mr. and Mrs. James Stoner and sons of Ann Arbor spent from Saturday until Monday with relatives here.

Mr. and Mrs. Lloyd Howey and Mrs. Alton Lyons visited their sister in General Hospital, Saginaw, Wednesday.

PILED HIGH

The wife who goes away and leaves her husband alone plays a dirty trick on the kitchen sink.

BIG DIFFERENCE
Speaking straight from the shoulder helps little unless the thought originated a little higher up.

Ad. by Cass City Chronicle

Personal News Items from Rescue

Mrs. DeEtte J. Mellendorf, who recently spent her 72nd birthday in Port Huron, thinks she has a family to be proud of. She has one daughter, Mrs. Richard Leos in Port Huron, two sons, Perry of Smiths Creek and Norris of Rescue, 28 grandchildren and five great-grandchildren.

Mr. and Mrs. Raymond Tate and sons, Robert, Richard and Timothy, of Pigeon were Sunday evening visitors of Mr. and Mrs. Raymond Roberts.

Grant-Elkland Grange meets this Friday evening, October 14. Mr. and Mrs. Thomas Quinn, Sr., were Sunday afternoon callers at the home of Mr. and Mrs. William Hinton in Brookfield Township.

Mr. and Mrs. Andrew Koza and children, Louis, Margaret Ann, Randy and Robby, and Miss Wallace of Cass City were Sunday visitors at the home of their parents, Mr. and Mrs. William Ashmore, Sr.

Grant Farm Bureau met this week Wednesday evening, October 12, at the Williamson schoolhouse for their business meeting and discussion and enjoyed a pot-luck lunch.

Mrs. DeEtte J. Mellendorf became a great-grandmother for the fifth time October 4, as a baby daughter, Diane Marion, was born to Mr. and Mrs. Veron Gingrick at the Pleasant Home Hospital in Cass City.

Mr. and Mrs. Homer Randall of Cass City were last Wednesday evening guests of Mr. and Mrs. Raymond Roberts.

Grant VanWinkle of Cass City was a business caller in this vicinity one day last week.

Word was received in this vicinity of the sudden death of Elder Silas Parker who passed

away Sunday evening. A large crowd attended the annual chicken supper at the Grant Methodist Church last Thursday evening, October 6. The Canboro Farm Bureau which was to have met Monday evening, October 10, at the home of Mr. and Mrs. Ervin Andrews has been postponed until next Tuesday evening.

Richard Metzger, son of Mr. and Mrs. Henry Metzger of Grant, who attends Elkton Community High School and is a member of the FFA, left Saturday with several other members of the FFA to attend the National FFA Convention at Kansas City, Mo. The group also plans to attend the International Dairy Show and Rodeo at Chicago, Ill., en route to Kansas City.

Mr. and Mrs. Perry E. Mellendorf and children, Gloria, George, Donald, Donna and Roger of Smiths Creek, and Mr. and Mrs. Dale Mellendorf and son, Tommy, of Cass City were dinner guests Sunday at the home of Mr. and Mrs. Norris E. Mellendorf. Other afternoon guests were Mr. and Mrs. Elwood Creguer and children, Charlotte, Tommy, Carolyn, Terrylyn, Christine, Noreen, Lee and Danny, of Uby and Milton Mellendorf of Grant.

Harold W. Parker of Detroit spent the week end with his parents, Mr. and Mrs. George Parker, and other relatives.

Mr. and Mrs. Elwood Creguer and children of Uby were supper guests Sunday evening of the latter's parents, Mr. and Mrs. Thomas Quinn, Jr.

Robert Davidson was called to go back to work in Pigeon after being laid off for some time. Mrs. Aaron Haley was recently

a patient in the Hubbard Memorial Hospital.

Mrs. Stanley B. Mellendorf and son, Bruce, were visitors at the Norris and Mrs. DeEtte Mellendorf home Wednesday evening. Thomas Quinn was a business caller in Cass City Saturday forenoon.

The Woman's Society of In a political war everyone Christian Service of the Grantstarts shooting from the lip.

Still Time To Save!

The Remainder Of The

COMPLETE STOCK of ELMWOOD LUNCH

Going At

COST PRICE

Furniture Offered AT BARGAIN PRICES

Elmwood Trading Post

6 miles west of Cass City on M-81

CARS ARE MU Line

By H. M. Buleen

Have you ever noticed how something you see every day around the house or at work may not register on you at all? A stair may creak or a small hole be torn in the wallpaper and after a little while you never notice it.

But a visitor will walk into the house and notice it first thing.

A few years ago when every charity and community organization canvassed for funds separately about the same thing happened. You got so used to hearing about great community service and crying needs that your senses got dulled.

The needy and worthwhile organization that came along just after three or four others had approached you got scant attention.

Then came the Community Chest, and with it the whole picture came into focus. There, once a year, we could see how much great work is done each year, much of it by volunteers, to help the needy, the sick, the underprivileged and just plain citizens who need a guiding hand.

Instead of each group coming along and telling you about the little slice of humanity they had helped, you got the whole dramatic picture of how big and noble the human heart can be.

The Community Chest is a great organization. It not only has brought home the thorough job that publicly-supported charities do, but has put their fund-raising on an efficient and business-like basis.

It costs money to raise money and when you contribute to the Community Chest you know that collection costs are kept to a remarkable minimum because one agency handles it all.

When the volunteer Community Chest canvasser calls on you, I hope you'll dig deep, right to the bottom of your heart.

Buleen Motors
CHEVROLET OLDSMOBILE CHEVROLET Trucks
TELEPHONE 185-R-2 CASS CITY, MICHIGAN

biggest bargain in home heaters today!

Siegler PATENTED AUTOMATIC OIL HOME HEATER TRAVELING HEAT

Warm Floor Heat "travels" to every room without costly furnace pipes or registers to install!

Discover the miracle of Siegler's exclusive "Traveling Heat" and live more comfortably this winter!

A Siegler actually pays for itself with fuel it saves! You get up to twice the heat! You save up to half the fuel!

Come in... See Siegler... It's the biggest bargain in home heaters today!

ONLY **Siegler** GIVES YOU ALL THIS!

- PATENTED HEAT TUBES that use the hottest heat!
- PATENTED BUILT IN BLOWER SYSTEM forces heat down to the floor, "travels" it to every room!
- PATENTED SIEGLERMATIC DRAFT prevents smoke, soot!
- HEAVY CAST IRON CONSTRUCTION!
- LIFETIME PORCELAIN FINISH!
- U. L. APPROVAL!
- MONEY BACK GUARANTEE!

Gambles
AUTHORIZED DEALER
The Friendly Store

CASS CITY

PHONE 251

6 GREAT DAYS! OCT. 17-22

MONDAY thru SATURDAY

1¢ SALE

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall
RUBBING ALCOHOL
Soothing body rub
and massage.
PINT REG. 69¢
2 FOR 70¢

Rexall
MILK OF MAGNESIA
An antacid and mild
laxative for relief of
hyper-acidity of
stomach and temporary
constipation.
REG. 43¢ PINT
2 FOR 44¢

Rexall
ASPIRIN
Pure 5-grain tablets.
Quick-dissolving,
fast-working.
100-tablet bottles.
REG. 54¢
2 FOR 55¢

Rexall
Mi31
Kills contacted germs
in seconds when
used full strength.
PINT
REG. 79¢
2 FOR 80¢

Rexall
KLENZO
TOOTHBRUSHES
Long-wearing nylon bristles.
Tufted, convex, oval, 2-row
prof., or flat
trim fine
texture styles.
REG. 39¢ EACH
2 FOR 40¢

Rexall
ADHESIVE TAPE
Waterproof,
flexible.
Needs no
cutter.
1/2 inch
by 5 yards.
REG. 29¢ 2 for 30¢

Rexall

Cass City Area Social and Personal Items

Miss Allison Spence of Detroit was a guest at the Oatley's Saturday also.

Mrs. Wm. Wilson left Tuesday for Birmingham to visit friends for a few days.

Horace Bulen was in Detroit Friday and Glen McCullough, who had been a patient in Ford Hospital, returned home with Mr. Bulen.

Mr. and Mrs. Carl Hartley and Mr. and Mrs. Jay Hartley spent Saturday evening with Mr. and Mrs. John Lyle and family in Detroit.

Mr. and Mrs. Carl Stafford and daughter, Sandra, of Uby, Mr. and Mrs. Mason Wilson and Mrs. Wm. Wilson enjoyed a drive to Tawas Sunday.

Mr. and Mrs. Neil Vance and Mr. and Mrs. Lewis LaBarge, all of Pontiac, visited Mrs. Ella Vance Sunday. They also visited at the Leonard Copeland home.

The Novesta Farmers' Club will have their October meeting in the Novesta Church of Christ parlors on Saturday night, October 22. Mr. and Mrs. Claud Peaseley will be hosts.

Nancy Hile, 12-year-old niece of Mrs. Harold Murphy and daughter of Mrs. Roy Fritch of Unionville, is in a Bay City hospital, having undergone surgery for a blood tumor.

Mrs. Lester Ross will be hostess Monday evening, Oct. 17, when the Presbyterian Young Women's Guild will meet in the social rooms of the church for the October meeting.

Mr. and Mrs. Ernest Heaver of London, Ontario, and Mr. and Mrs. Alfred Smith of Detroit spent the week end at the Townsend-Andrus wedding.

Mr. and Mrs. J. A. Milligan and sons spent Saturday in Allen Park at the home of Mr. and Mrs. Harold Oatley. Mr. and Mrs. Alex Milligan, who had spent the week there, returned home with them.

Mr. and Mrs. Lester Evens and Wm. Day spent from Wednesday until Sunday at Mio.

Mrs. Wm. Jackson was admitted to Bay City General Hospital Monday afternoon.

Mr. and Mrs. Henry Hood and son, Jack, of Port Huron were guests of Mrs. L. A. Murrick, Sunday.

Mr. and Mrs. Chas. Wendt left Friday to spend a week with relatives and friends in Pontiac and Detroit.

Mr. and Mrs. H. M. Bulen and son, David, returned home last week from a ten-day stay at Hot Springs, Va.

Mr. and Mrs. Albert Gallagher will entertain the Grant-Elkland Grange at their home Friday evening, Oct. 14.

For friends wishing to write to Pfc. Daniel Aleksink, his address is RA 16494405, Hq. & Opn. Det., 9423 T U ACACIA, Fort Myer, Arlington 8, Va.

Thursday of last week, Mrs. A. H. Kinnaird, Mrs. Angus MacPhail, Mrs. E. A. Livingston, Mrs. Mason Wilson and Mrs. Wm. Wilson took potluck dinner and spent the day with Miss Mabel Spaetzle at Argyle.

Mr. and Mrs. Jay Hartley spent from Friday till Monday with Mr. and Mrs. Carl Hartley and Mr. and Mrs. John Hartley and family in Pontiac. They also visited Mr. and Mrs. John Cybulski and family of Holly.

Mr. and Mrs. Clarence Schweitzer of St. Thomas, Ont., came Saturday and spent part of this week with Mr. and Mrs. John West. Monday, Mrs. West and guests were in Bay City and Tuesday, the group were Saginaw visitors.

Mrs. John West, Mrs. Glen McCullough, Mrs. Angus MacPhail and John Sandham went to Detroit Thursday where they visited Mr. McCullough and Mrs. Sandham in Ford Hospital. Mrs. MacPhail and Mr. Sandham remained in Detroit until Sunday.

Miss Martha and Charles Martinek were Monday dinner guests of Mr. and Mrs. Walter Bork of Bay City.

Mr. and Mrs. Guy Landon had as Sunday dinner guests, her niece and husband, Mr. and Mrs. J. A. Ippel of Saginaw.

Mrs. Wilma Fry spent Saturday and Sunday with her sister and husband, Mr. and Mrs. Robert Orr, at Broken Rocks.

Mr. and Mrs. Clement Tyo enjoyed a trip through Northern Michigan Monday through Wednesday of last week. Tuesday night, they stayed overnight with Mrs. Joy Tyo at Prudenville.

Mrs. Mack Little and daughter, Hazel, had supper Sunday evening with Mrs. Chas. McConnell. Also visiting Mrs. McConnell were her daughter and husband, Mr. and Mrs. Otis Sweet of Yale.

The military addresses of Stanley and Howard Anker are: Pvt. Stanley E. Anker US55532, 551 8th Student Enlisted Co., 9227-3 TUTC, Fort Eustis, Va. A/2 Howard N. Anker AF1643-1598, 4th A10 Sdn., APO 181, San Francisco, California.

Sixteen were present Monday evening when the Cass Valley Farm Bureau group met with Mr. and Mrs. Mack Little. The monthly discussion topic was "Problems in the Ownership of Mineral Rights." Potluck lunch was served at the close of the meeting. The November meeting will be with Mrs. Douglas Stillson.

Mrs. Forest Tyo and her mother, Mrs. Josie Brooks, went to Pontiac last Thursday and Friday, accompanied by Forest Tyo, who is employed there, went on to Detroit to be guests of Mr. and Mrs. Adam Baur where the birthdays of Mrs. Brooks and her son-in-law, Mr. Baur, were celebrated. Mrs. Tyo and Mrs. Brooks returned home Sunday.

Mr. and Mrs. Harold Murphy entertained at a Canadian Thanksgiving dinner Sunday. Mrs. Elizabeth Curtis and Mr. and Mrs. M. M. Pennington and daughter of Park Hill, Ont., Olie Olson and friend of Flint, Mr. and Mrs. Ralph Youngs and daughter, Janice, Mr. and Mrs. Keith Murphy and son, Michael, and Mr. and Mrs. Dean Toner.

Attending all or part of the Eastern Star Grand Chapter sessions in Grand Rapids this week were: Mrs. Andrew Bigelow, Mrs. Archie McLachlan, Mrs. D. A. Krug, Mrs. Arthur Kettlewell, John Bayley, Mrs. G. Wm. Cook, Mrs. Leslie Gilbert, Mrs. Grant Hutchinson, Mrs. Gilbert Albee and Mrs. Alex Greenleaf. Mrs. Bigelow and Mrs. Cook took part in the memorial service Wednesday evening and Mr. Bayley served as a Grand Guard at the sessions.

Twenty attended the October meeting of the American Legion Auxiliary, Monday evening at the home of Mrs. Albert Keller, Jr., in Caro. Assistant hostesses were Mrs. Rosella Osburn and Mrs. James Stapleton of Caro. Members voted a contribution to the local community chest drive. Mrs. Harve Klinkman, rehabilitation chairman, and her committee will purchase 22 gifts for the Auxiliary to be sent to the Fort Custer V A hospital for the Christmas gift shop, conducted annually for the hospitalized veterans there. The door prize went to a guest, Mrs. Albert Keller, Sr. The November meeting will be in the home of the president, Mrs. Frank Alward. Games were enjoyed and dessert refreshments served by the hostess and her helpers.

Mrs. Curtis Hunt and daughter, Sally, attended Alma College's Home-coming over the week end. Saturday night, Mrs. Hunt accompanied her daughter, Miss Jane Hunt, a student there, to St. Louis to attend a Kappa Iota Sorority banquet. Others from Cass City who attended the Home-coming were Rev. and Mrs. M. R. Vender, Mr. and Mrs. James Wallace and David Helsler.

Eleven members of the Women's Bible class of the Methodist church and four guests were present last Thursday afternoon when Mrs. Albert Gallagher entertained the class for her mother, Mrs. Frank Hegler, a class member. The meeting started off with a potluck luncheon. Those honored as having birthdays this month were Mrs. John Lorentzen, Mrs. Hegler and Mrs. Grace Ehleke.

Mr. and Mrs. Chas. Seekings are staying with their daughter, Mrs. Nelson Gremel. Mr. Seekings who was quite ill last week, was better the first of this week. Relatives who visited them Sunday at the Gremel home were Mr. and Mrs. Harold Crane and son, Rodney, of Pontiac, Sam Seekings of Flint, Mrs. Nettie Rose and Mrs. Myrtle Spaulding of Caro, Miss Flossie Crane, Mrs. Wm. D'Arcy and Mr. and Mrs. Lorn Brown of Cass City.

Mr. and Mrs. G. W. Landon had as week-end guests, Mr. and Mrs. Ivan Christ of Deerfield. Mrs. Christ is president of the state Auxiliary to Rural Letter Carriers' Association. The group attended the Seventh District meeting of rural letter carriers and Auxiliary Saturday night at Decker's. Election of officers took place for both groups. Mr. Landon was elected president of the Carriers; Gaylord Todd of the Carriers; and Mr. Sheehy of the Carriers was elected vice-president and Mr. Sheehy of Frazier, the secretary-treasurer. Mrs. Albert Nelson of Filion is the new Auxiliary president and Mrs. Leo Quaine of Port Huron, the secretary-treasurer.

Mrs. Clarence Miller entered Bad Axe hospital Friday, Oct. 7, for surgery.

Mrs. Manley Fay of Grant called on Mrs. Loren Trathen Monday afternoon.

Mrs. Clement Tyo left Thursday for Detroit to spend ten days with her sister-in-law, Mrs. Sylvia Ward.

Mr. and Mrs. Don McLeod and sons are moving in the near future to Sandusky. Mrs. McLeod will take over the management of a dress shop there.

Mr. and Mrs. Don McLeod and son, Mark, went to Detroit Saturday to visit relatives. Mrs. McLeod and Mark remained until Tuesday evening.

J. D. Turner, Mrs. Mack Little and Mrs. Arthur Little attended the funeral of the latter's uncle, Harry DeNoyelles, at Caro Wednesday afternoon.

Mr. and Mrs. W. A. Brown of Saranac were week-end guests in the Lorne Brown and Theo Hendrick homes and attended the funeral Saturday of Wm. Gracy.

The Misses Phyllis Copeland and Mary Jean Martus, sophomores at Central Michigan College at Mt. Pleasant, spent the week end at their parental homes here.

Ellington Grange No. 1650 will meet Friday evening, Oct. 21, with Mr. and Mrs. Richard Bayley. Election of officers will take place and a pie supper will be served after the business meeting.

Mr. and Mrs. B. F. Navin and son, Larry, of Royal Oak were week-end guests of Mr. and Mrs. John West. Lindsay Navin, who had spent from Thursday until Sunday with Mrs. West, returned home with her parents.

Faith E. Parrott, daughter of Mr. and Mrs. William A. Parrott of Cass City, is a senior student at Wheaton College, Wheaton, Ill. She is majoring in home economics and education, authorities at the school report.

Mrs. Harve Klinkman had as guests Tuesday, Mr. and Mrs. Roy Smith of Carson City, who will return to be her guests for the week end. They came Saturday to Elkhart and are visiting Mr. and Mrs. Henry Gilbert there.

Mr. and Mrs. Maurice Joos and son, Donald, entertained at dinner Sunday, Mr. and Mrs. Kurt Hanes and son, Raymond, of Garden City, Mr. and Mrs. Walter Jezewski and sons and Wm. Joos. Mr. and Mrs. Hanes and son spent Saturday and Sunday with Mrs. Hanes' father, Mr. Wm. Joos.

Mrs. Arthur Little was a caller at the DeNoyelles home at Colwood Sunday afternoon after receiving word that morning of the death of her uncle, Harry C. DeNoyelles, 85. He had been ill for five months. Funeral services were Wednesday afternoon in Caro.

Mrs. Elizabeth Curtis of Park Hill, Ont., is here to spend the winter with her daughter and husband, Mr. and Mrs. Harold Murphy. Mrs. Murphy's niece and husband, Mr. and Mrs. M. M. Pennington and daughter, Susan, of Park Hill brought Mrs. Curtis Saturday and remained here until Monday. They also called on Mrs. Pennington's aunt, Mrs. Roy Fritch, at Unionville.

Mrs. Curtis Hunt and daughter, Sally, attended Alma College's Home-coming over the week end. Saturday night, Mrs. Hunt accompanied her daughter, Miss Jane Hunt, a student there, to St. Louis to attend a Kappa Iota Sorority banquet. Others from Cass City who attended the Home-coming were Rev. and Mrs. M. R. Vender, Mr. and Mrs. James Wallace and David Helsler.

Eleven members of the Women's Bible class of the Methodist church and four guests were present last Thursday afternoon when Mrs. Albert Gallagher entertained the class for her mother, Mrs. Frank Hegler, a class member. The meeting started off with a potluck luncheon. Those honored as having birthdays this month were Mrs. John Lorentzen, Mrs. Hegler and Mrs. Grace Ehleke.

Mr. and Mrs. Chas. Seekings are staying with their daughter, Mrs. Nelson Gremel. Mr. Seekings who was quite ill last week, was better the first of this week. Relatives who visited them Sunday at the Gremel home were Mr. and Mrs. Harold Crane and son, Rodney, of Pontiac, Sam Seekings of Flint, Mrs. Nettie Rose and Mrs. Myrtle Spaulding of Caro, Miss Flossie Crane, Mrs. Wm. D'Arcy and Mr. and Mrs. Lorn Brown of Cass City.

Mr. and Mrs. G. W. Landon had as week-end guests, Mr. and Mrs. Ivan Christ of Deerfield. Mrs. Christ is president of the state Auxiliary to Rural Letter Carriers' Association. The group attended the Seventh District meeting of rural letter carriers and Auxiliary Saturday night at Decker's. Election of officers took place for both groups. Mr. Landon was elected president of the Carriers; Gaylord Todd of the Carriers; and Mr. Sheehy of the Carriers was elected vice-president and Mr. Sheehy of Frazier, the secretary-treasurer. Mrs. Albert Nelson of Filion is the new Auxiliary president and Mrs. Leo Quaine of Port Huron, the secretary-treasurer.

Nuptials Read for Local Couple at Presbyterian Church

In a double ring candlelight service at the Presbyterian Church Saturday evening, Oct. 8, Miss Betty Townsend, daughter of Mr. and Mrs. Leslie Townsend, Sr., of Cass City, became the bride of William Andrus, son of Mrs. Edward Fischer of Gagetown and Mr. Dudley Andrus of Owendale.

Rev. Melvin R. Vender officiated at the altar graced by palms, white pomps and candles.

Mr. Arthur Holmberg, accompanied by Roger Parrish at the organ, sang "Because" and, as the young couple knelt at the altar, "The Lord's Prayer."

Given in marriage by her father, the bride wore a gown fashioned with a lace bodice, long pointed sleeves, Victorian neckline and buxant skirt of nylon tulle with lace inserts. Her finger-tip veil of nylon tulle was held by a feather bonnet set with rhinestones and her bouquet was white spider mums and ivy.

Similarly attired in gowns fashioned with strapless crystal-latte tops and jackets and skirts of nylon net over satin in cocoa brown, gold, shrimp and mint green, respectively, were the matron of honor, Mrs. Leslie Townsend, Jr., and bridesmaids, Mrs. Charles Ballard, Miss Joyce Krohn and Mrs. John Wolak. Mary Beth Andrus, sister of the groom, as junior bridesmaid, wore a similar gown in aquamarine. All had matching headpieces and carried bouquets of small bronze chrysanthemums.

Jack Andrus of Reese was best man and the ushers were Gary Krohn and Lowell Duffy, both of Elkhart, and Leslie Townsend, Jr., of Inkster.

For her daughter's wedding, Mrs. Townsend wore a blue dress with winter white accessories. Mrs. Fischer, mother of the groom, chose a beige dress with avocado accessories and both had corsages of white pomps.

Following the ceremony, a reception for 400 guests was held at the Elkhart VFW Hall at which the bride's table, centered by a four-tiered wedding cake and candles, featured the decorations. Miss Agnes Milligan, Mrs. Gary Krohn and Mrs. Frank Nemeth, Jr., opened and registered gifts.

When the young couple left for a trip to Niagara Falls after the reception, the bride wore a dress of navy wool.

Mr. Andrus is employed at the Marlette Coach Co. and Mrs. Andrus in her father's store in Cass City. They will live at the Trailer Park here.

Out-of-town guests were present from Inkster, Reese, Birmingham, Bay City, Saginaw, New Baltimore, Detroit, London, Ont., Elkhart, Gagetown, Bad Axe, Owendale, Caseville and Mayville.

Pair Wed in Double Ring Rites

Miss Florence Ann Pieczara became the bride of Vernon Edward Armstead in ceremonies Saturday morning at St. Agatha's Church. The double ring vows were solemnized before an altar decorated with white gladioli and lighted candles by the Rev. Fr. Glenn Wm. Cronkite at a 10 o'clock nuptial high mass. Mrs. Ray Toohy was vocalist for the mass.

The bride's parents are Mr. and Mrs. John Stokkie of Gagetown and Mr. and Mrs. Roy Armstead of Harbor Beach are the parents of the groom.

The bride, given in marriage by her father, chose a white, pure silk gown with scalloped shoulder effect of iridescent pearls and a fitted bodice with long sleeves. The bouffant floor-length skirt cascaded in a long train. Her finger tip veil was held in place by a crown of iridescent pearls, tailored to match the neckline of the bodice. The bride carried two bouquets, one of white mums for the Blessed Virgin Altar and an arm bouquet of white chrysanthemums.

Gail Peters, the flower girl, wore a pink silk floor-length gown of the same material and pattern, tailored to match the bride's gown and a picture hat of the same material.

The maid of honor, Ellen Armstead, sister of the groom, wore a waltz-length gown of blue net over satin. The bridesmaid, Joyce Lowe of Mt. Pleasant, was dressed in an aqua blue gown of net over satin. Both wore picture hats of the same material as their gowns and carried small bouquets of yellow mums.

The ring bearer was Ronald Wediak. Richard Peters of Detroit was best man and Richard Perloff of Detroit served as groomsmen.

Some 150 guests attended a reception after the ceremony at the home of the bride's parents where a traditional Polish dinner was served. The bridal table held a decorated wedding cake and vases of gladioli and mums were the house decorations.

The groom recently returned from Germany where he was in the armed services and is now employed in Harbor Beach where they will make their home.

Guests came from Detroit, Utica, Redford, Washington, Elkhart, Ohio, Snover, West Virginia, Harbor Beach, Gagetown and Pigeon.

Pomona Grange Elects Officers

About 40 attended the monthly Pomona Grange meeting at Caro Tuesday evening. Those from this vicinity who attended were Mr. and Mrs. Herbert Maharg, Mr. and Mrs. Ernest Beardsley, Mr. and Mrs. Theo Hendrick and Mr. and Mrs. Richard Bayley.

Quentin Ostrander showed pictures, "Alaska to Tuscola County."

Officers for the coming year were elected and will be installed Nov. 1 at a joint installation of Grange officers to be held in the Unionville High School. Expected to be present are the state master and district deputy.

Officers elected for Pomona Grange were: master, Clarence Brigham, Vassar, Forest Lawn Grange; overseer, James Skirlo, Unionville; lecturer, Mrs. Wilma Rondo of Caro, Ellington Grange No. 1650; steward, Wayne Goodchild of Fairgrove; assistant steward, Theo Hendrick, Cass City, Ellington Grange; chaplain, Mrs. Merle Birdsell, Caro, Fairgrove-Almer Grange; treasurer, Ernest Beardsley, Cass City, Ellington Grange; secretary, Mrs. Kenneth Lassiter, Caro, Columbia-Almer Grange; gatekeeper, Roy Topping, Caro, Fairgrove-Almer Grange; Ceres, Mrs. Ernest Beardsley, Cass City, Ellington Grange; Pomona, Mrs. Knibbs, Vassar, Forest Lawn Grange; Flora, Mrs. Roy Topping, Caro, Fairgrove-Almer Grange; and lady assistant steward, Mrs. Theo Hendrick, Cass City, Ellington Grange.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN.

The Cass City Chronicle established in 1892 by Frederick Klump and the Cass City Enterprises founded in 1893, 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—To post offices in Tuscola, Huron and Sanilac Counties, \$2.50 a year, \$1.50 for six months. In other parts of the United States, \$3.00 a year, 55 cents extra charge for part year order. 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 Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Western Newspaper Representatives, Inc., 526 Broadway, New York 10, N. Y.

Lewis McGeorge, 65, Dies in Oregon

Lewis McGeorge, 65, a former resident of Cass City, died Monday, Oct. 10, at his home at Loos Bay, Oregon. He suffered from acute leukemia.

Mr. McGeorge left the community shortly after graduating from Cass City High School where he was prominent in athletics.

He spent some time in the elevator business in Gladwin before moving to Marshfield, Oregon, where he operated a gravel plant. Later he went into the cranberry business and developed a cranberry picking machine that received wide acclaim.

Surviving are his wife, the former Charlotte Laing of Dixon, Ill., two daughters and four granddaughters.

The want ads are newsw too.

REPORT OF CONDITION OF THE CASS CITY STATE BANK

of Cass City, Michigan, at the close of business October 5, 1955, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, including reserve balance, and cash items in process of collection	\$ 279,506.00
United States Government obligations, direct and guaranteed	441,625.00
Obligations of States and political subdivisions	407,312.13
Corporate stocks (including \$7,500.00 stock of Federal Reserve bank)	7,500.00
Loans and discounts (including \$368.16 overdrafts)	1,926,312.10
Bank premises owned \$1.00, furniture and fixtures \$400.00	401.00
Other assets	2,600.00
TOTAL ASSETS	\$3,065,256.23
LIABILITIES	
Demand deposits of individuals, partnerships and corporations	\$ 571,235.46
Time deposits of individuals, partnerships and corporations	1,909,440.67
Deposits of United States Government (including postal savings)	16,826.26
Deposits of States and political subdivisions	276,130.33
Other deposits (certified and officers' checks, etc.)	16,107.54
TOTAL DEPOSITS	\$2,759,740.26
Other liabilities	2,513.48
TOTAL LIABILITIES (not including subordinated obligations shown below)	\$2,792,253.69
CAPITAL ACCOUNTS	
Capital*	\$ 100,000.00
Surplus	150,000.00
Undivided profits	28,002.54
TOTAL CAPITAL ACCOUNTS	\$ 278,002.54
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$3,065,256.23

*This bank's capital consists of: Common stock with total par value of \$100,000.00.

MEMORANDA

Assets pledged or assigned to secure liabilities and for other purposes \$ 151,000.00

Deposits of the State of Michigan \$ 125,000.00

I, F. B. Auten, Vice-President, of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

F. B. AUTEN, Vice-President.
Correct—Attest: John A. Sandham, C. M. Wallace, M. B. Auten, Directors.

State of Michigan County of Tuscola ss:
Sworn to and subscribed before me this 8th day of October, 1955.
Frederick H. Finney, Notary Public.
My commission expires September 20, 1958.

REPORT OF CONDITION OF THE PINNEY STATE BANK

of Cass City, Michigan, at the close of business October 5, 1955, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, including reserve balance and cash items in process of collection	\$ 468,419.71
United States Government obligations, direct and guaranteed	940,989.63
Obligations of States and political subdivisions	353,578.70
Other bonds, notes and debentures	4,969.95
Corporate stocks (including \$6,000.00 stock of Federal Reserve bank)	6,000.00
Loans and discounts (including \$247.84 overdrafts)	1,356,593.99
Bank premises owned \$23,651.26, furniture and fixtures \$7,393.97	31,045.23
Other assets	2,502.70
TOTAL ASSETS	\$3,164,144.91
LIABILITIES	
Demand deposits of individuals, partnerships and corporations	\$ 677,923.90
Time deposits of individuals, partnerships and corporations	1,900,702.57
Deposits of United States Government (including postal savings)	40,166.85
Deposits of States and political subdivisions	243,284.20
Other deposits (certified and officers' checks, etc.)	24,543.32
TOTAL DEPOSITS	\$2,886,620.84
Other liabilities (not including subordinated obligations shown below)	\$2,886,620.34
CAPITAL ACCOUNTS	
Capital*	\$ 100,000.00
Surplus	100,000.00
Undivided profits	76,430.10
Reserves (and retirement account for preferred capital)	1,094.47
TOTAL CAPITAL ACCOUNTS	\$ 277,524.57
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$3,164,144.91

*This bank's capital consists of: Common stock with total par value of \$100,000.00.

MEMORANDA

Assets pledged or assigned to secure liabilities and for other purposes \$ 108,000.00

Deposits of the State of Michigan \$ 1,590.33

I, Robert H. Keating, Cashier, of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

ROBERT H. KEATING.
Correct—Attest: Frederick H. Finney, H. M. Bulen, D. W. Benkelman, Directors.

State of Michigan County of Tuscola ss:
Sworn to and subscribed before me this 11th day of October, 1955.
F. B. Auten, Notary Public.
My Commission expires November 2, 1957.

NO HUNTING SIGNS

13 FOR 50c
6 FOR 25c

The Chronicle

"So what if he didn't make a touchdown—he's got an OK Used Car!"

You'll score high with the grandstand in your OK Used Car. They combine performance with appearance because they're thoroughly inspected and reconditioned. And these dependable ground-gainers are dealer-warranted in writing at no extra cost!

Sold only by an Authorized Chevrolet Dealer

Look for the red OK Tag!

BULEN MOTORS Cass City

Phone 185R2

Put A Wide-Awake Want Ad To Work For You

STATE OF MICHIGAN
IN THE CIRCUIT COURT FOR THE
COUNTY OF TUSCULOA
IN CHANCERY
ORDER FOR PUBLICATION
Bruce Cain, Plaintiff vs. Debrae Cain,
Defendant.

Suit pending in the Circuit Court for the County of Tuscola, in Chancery, on the 29th day of September, 1955, of the County the reading and filing of plaintiff's sworn bill of complaint in the above entitled cause, it appearing that it cannot be ascertained in what State or Country the defendant, Debrae Cain, resides, now thereon, on the motion of Churchill & Anderson, attorneys for the plaintiff.

It is ordered that the defendant enter her appearance in said cause on or before three months from the date of this order, and that within said time the plaintiff cause this order to be published in the Cass City Chronicle, a newspaper published and circulated within said County, said publication to be continued once in each week for six weeks in succession.

Dated: September 28, 1955
TIMOTHY C. QUINN,
Circuit Judge.

JAMES P. CHURCHILL
Churchill & Anderson
Attorneys for Plaintiff
107 South Main St.
Vassar, Michigan
10-7-4

ORDER APPOINTING TIME
FOR HEARING CLAIMS
State of Michigan, The Probate Court
for the County of Tuscola, do hereby
appoint the time of the hearing of the
claims of the Estate of Robert
Duncan Keating, deceased.
At a session of said Court, held on
October 10, 1955, at Cass City, Michigan,
Honorable Almon C. Pierce,
Judge of Probate.

Notice is hereby given. That all
creditors of said deceased are required
to present their claims in writing and
under oath to said Court, and to serve
a copy of this notice to the said
Cass City Chronicle, a newspaper
published and circulated within said
County, and that such claims will
be heard by said Court at the Probate
Office on December 16th, 1955, 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 said notice 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 said hearing, or by
personal service at least five (5) days
prior to said hearing.

ALMON C. PIERCE,
Judge of Probate.

A true copy
Respectfully, B. Berry, Register of Probate
10-14-5

Mariette Livestock Sales Co.

Market Report Monday,
Oct. 10, 1955

Best butcher cattle	21.50-22.75
Medium	19.00-21.00
Comm.	17.00-19.00
Utility	12.00-16.00
Common	8.50-11.50
Best butcher bulls	13.50-14.50
Light butcher bulls	9.00-13.00
Best butcher cows	11.50-12.50
Commercial	10.00-11.50
Utility	8.00-10.00
Top year	30.00-33.25
Fair to good	24.00-30.00
Seconds	17.00-23.00
Common	12.00-16.00
Deacons	1.00-18.50
Top lambs	19.50-20.25
Ewes	3.50-6.50
Top hogs	15.50-17.00
Roughs	10.00-14.75

WE STOCK PARTS FOR YOUR CAR

Clutch and pressure plate
assemblies.
Front Suspension Parts
All Engine Parts
Valve Seat Repairing

ROTO CAPS for all makes of
trucks and tractors.

Owned and Operated by
Johnny Bastian

Free Estimates

CAS Financing - No Money
Down - 24 Mos. to Pay

JOHNNY'S

MOTOR REBUILDING
Open 8 a. m. 'til 6 p. m.

Phone 305 111 Montague St.
CARO, MICH.

ARTHUR'S

SUFFERERS!

Alpha

OFFER SAME DAY
RELIEF!

100 Tablets \$2.49
AT ALL DRUG STORES

WOOD REXALL DRUGS

Cass City

WANT AD RATES
Want ad of 50 words or less, 40 cents
each insertion; additional words, 2 cents
each. Orders by mail should be accom-
panied by cash or postage stamps. Rates
for display want ad on application.

PHOTO FINISHING—Fast ser-
vice, hi-gloss finish. Service,
quality and fair price. Enlarge-
ments made from your nega-
tives. Pictures copied if no
negative. Neitzel Studio, Cass
City. 10-20-5

CUSTOM CORN PICKING. Also
beet harvester for sale. Richard
McDonald, 1 west, 3 north of
Cass City. 10-7-2

FAMILY AND RETIREMENT
Income
MORTGAGE PROTECTION
Barney Hoffman
Cass City Phone 142F21
10-7-4

SADDLERY—Wholesale and re-
tail. We guarantee to sell cheap-
er. We buy, sell, repair and
trade used saddles. The Shoe
Hospital, Cass City, Mich.
5-25-5

FOR SALE—New Mouton finger
tip coat. Also 100% wool full
length fleece. Very reasonable.
Phone 124R3. 10-7-2

TRI-GAS COMPANY: New
modern bulk gas plant, 20
lb. cylinders to 1,000 gallon tanks
and up. We have regular routes,
special rates for heating, etc.
Division of Earl Long Furniture
and Appliance, Mariette, Phone
357. 12-10-4

FOR RENT—Nice rooms for
hunters. Call 120R3. 10-14-1

FOR SALE—5 Holstein cows,
TB and Bangs tested.
Poslusny, 1/2 mile east of De-
ford. 10-7-2

FOR SALE—350 White Leghorn
pullets, 2 1/2 months old, \$1.00
each. 75 White Rock pullets, 2 1/2
months old \$1.00 each. Phone
6-2115, Deckerville, Mich.
10-14-1

FOR SALE—Potatoes, pick your
own, Saturday and Monday, 50c
per bushel. Wm. Zimba, 2 south,
4 east of Deford. 10-14-1

FOR SALE—Purebred male
Beagle, 7 months old, \$35.00.
Pat Binder. 10-14-1

OUR YARD will be closed from
10:00 a. m. Thursday, October
20. Brinker Lumber Co. 10-14-1

FOR SALE—Five Holstein heif-
ers calves from one week to one
month old; also one deacon, one
week old, all from ABA breed-
ing and DHIA records on dams.
Maynard McKenney, 1 east, 3
north, 1/2 mile east of Cass City.
Telephone 101F2. 10-14-1

POULTRY WANTED, phone
Cass City 356F21 or drop a card
to Joe Molnar, Deford, Mich.
3-25-5

GET THEM NOW! Imported
bulbs. Tulip, Daffodil and Hyacinths.
Cass City Floral. 10-7

WANTED—Boy to work in
slaughterhouse. Inquire at Food
Locker. 10-14-1

A-H Members Tour
Nation's Capital

Seeing the sights of the na-
tion's capital this week are thirty-
four A-H club boys and girls
who won tour awards during the
recent State A-H Club Show.

Leaving on the six-day educa-
tional tour on October 9 were two
Tuscola County A-Hers. They
were Gail Wallace of Kingston
and Carol Hickey of Fairgrove.

Our nation can prevent war in
the future if we fix up a deal so
we can do the borrowing instead
of the lending.

STATEMENT REQUIRED BY THE
ACT OF AUGUST 24, 1912, AS
AMENDED BY THE ACTS OF
MARCH 3, 1933, AND JULY 2, 1946
(CHL 39, United States Code, Sec-
tion 23, SHOWING THE OWNERSHIP,
MANAGEMENT, AND CIRCULA-
TION OF

Cass City Chronicle published Friday at
U. S. Post office, Cass City, Michigan,
for Oct. 1, 1955.

1. The names and addresses of the
publisher, editor, managing editor, and
business managers are:
Publisher John Haire, Cass City, Michi-
gan.
Editor John Haire, Cass City, Michi-
gan.
Managing editor John Haire, Cass City,
Michigan.
Business manager John Haire, Cass City,
Michigan.

2. The owner is:
John Haire, partner, Cass City, Michi-
gan.
E. J. LaPorte, partner, Pinconning,
Michigan.

3. The known bondholders, mortgagees,
and other security holders owning or
holding 1 percent or more of total
amount of bonds, mortgages, or other
securities are:
Mrs. Mollie Lennar, Cass City, Michi-
gan.

4. Taxation: 2 and 3 include, in
cases where the stockholder or security
holder appears upon the books of the
company as trustee or in any other
fiduciary relation, the name of the
person or corporation for whom such
trustee is acting; also the statements in
the two paragraphs show the affiant's
full knowledge and belief as to the cir-
cumstances and conditions under which
stockholders and security holders who do
not appear upon the books of the com-
pany as trustees, hold stock and secu-
rities in a capacity other than that of a
bona fide owner.

5. The average number of copies of
each issue of this publication sold or
distributed through the mails or other-
wise by the carrier during the 12
months preceding the date shown above
was: 2302.

JOHN HAIRE, Publi-
cator.
Sworn to and subscribed before me
this 12th day of October, 1955.
My commission expires June 21, 1957.

EXPERIENCED auctioneer.
Complete auctioneering service.
Handle anywhere. Ira Osen-
toski, 6219 Pringle Rd. Phone
217F22 Cass City. 9-30-4

OUR YARD will be closed from
10:00 a. m. Thursday, October
20. Brinker Lumber Co. 10-14-1

FOR SALE—Four-bedroom
home, steam heat, living room
carpeted, double garage, corner
lot on paved streets. By owner,
Herman Doerr. 10-7-4

POULTRY WANTED—Drop
postal card to Stephen Dodge,
Cass City. Will call for any
amount at any time. Phone 259
or 292F13. 8-15-5

STEEL BASEMENT SASH. 2
lite 12 in. x 15 in. Cash and
Carry. \$3.75 each. Wallace and
Morley, Bay Port. 10-14-E02

MAKE THAT APPOINTMENT
now! Your photograph will
make a cherished Christmas
gift to someone you love. Neitzel
Studio. 9-30-5

Ready-Mix
Concrete
BLOCKS
GRAVEL
Screened and Pit Run
Free Estimates
SEE US BEFORE YOU BUILD
Schwaderer
Block Co.
2 south, 1/2 west Cass City
PHONE 160
9-16-5

QUACK GRASS KILLER. Dow's
Dalapon does an effective low
cost job of controlling quack
grass. For full application. Wal-
lace and Morley, Bay Port.
10-14-E02

HOUSE FOR SALE, basement
home, completely furnished.
James McNeil, 6306 West Hope
St., Cass City. 10-14-1

NOTICE—We are making cider
Friday and Saturday each week.
A. J. Johnson, 1/2 mile west of
Shover. 9-28-4

United Farm Agency
Real Estate
Our 30th Year

WANTED: Beauty operator for
a well established beauty shop
in a busy little village; a won-
derful opportunity to reliable
party.

THREE BEDROOM home in
Cass City; good location; nat-
ural fireplace; new siding and
roof; garage; lots of storage
space; well landscaped; full
price \$7500. TERMS.

2 BEDROOM home; new; corner
lot; sliding doors in closets;
thermo-pane windows in living
room; bath and shower; auto
heat and hot water; very well
built home. Full price is \$9500.
Ready to move into. TERMS of-
fered.

40 ACRES on hard surface road;
near highway; beautiful land-
scaping; two car garage; large
poultry house; modern home; 2
bedrooms; large sun room; auto
heat and hot water; well
drained. Priced to sell now. \$16,
000. TERMS.

FOUR BEDROOM home on Main
St. well located; two lots facing
M-81; all carpeting; drapes etc.
go with property; suitable for
professional or businessman.
Shown by appointment only.
For particulars see:

B. A. Calka
UNITED FARM AGENCY
6487 Main St. Cass City
OPEN SUNDAYS

FOR SALE—20 White Rock pul-
lets about ready to lay, 1 mile
west and 1/2 south of Cass City.
Fred Bratschi. 10-14-1

FOR SALE—Beagle, male; 1 1/2
h. p. out board motor and girl's
bicycles, 18 in. and 21 in. Leland
DeLong, after 6 p. m. 10-14-2

FOR SALE—Apples: Northern
Spy, Red and Canadian Spies,
Kings, Jonathan, Delicious,
Sweet apples and other varie-
ties. Also sweet filtered cider.
Geo. E. Pringle, 1 east, 2 1/2
south of Shabbona. 10-6-5

FOR SALE—Two fresh Holstein
cows, with calves. Kenneth
Montel, 3 east, 1 1/2 south of De-
ford. 10-14-1

FOR SALE—1950 International
one-ton pickup, tires in good
shape. Bill Bliss, 1 1/2 miles west
of Cass City. 10-14-1

FOR SALE—Apples, Northern
Spies and a few other kinds for
all purposes. 8 east, 3 north, 1/2
east of Cass City, or 3 east, 1
south, 1/2 east of New Green-
leaf Store, Frank Bundo. 10-14-1

ALUMINUM COMBINATION
Windows. Low Cash and Carry
prices. Triple track, self storing.
Ordered to fit your windows.
We apply. Free estimates. Wal-
lace and Morley, Bay Port.
10-14-E02

CUSTOM CORN picking with
two New Idea pickers. Michael
Pisarek, Gaytown, Phone 43F3.
10-7-2

WHOLE WHEAT bread with
whole wheat flavor. Try Som-
mers' whole wheat toasted.
Sommers Baker. 8-12-5

RESPONSIBLE WOMAN for
housework and children; no
cooking, good wages for right
party. Contact Mrs. B. A. Calka,
6487 Main St., Cass City, Michi-
gan. 10-7-4

OUR YARD will be closed from
10:00 a. m. Thursday, October
20. Brinker Lumber Co. 10-14-1

FOR SALE—2 refrigerators,
\$100 for both. May be seen at
6487 Main St., Cass City, Michi-
gan. 10-7-5

FREE—Short course in photog-
raphy with every camera sold
by Neitzel. 9-30-5

KEYS! Any kind at Buleen
Motors, Cass City, Mich. 1-8-5

FOR SALE—'58 Ford Tudor, 8
cylinder, Customline, radio and
heater, 20,000 miles, \$950; '51
Ford Tudor, 8 cylinder, \$250;
'51 Kaiser, \$250. Corbin's Body
Shop, Cass City, phone 182.
10-14-1

FOR SALE—Ronsenthal corn
shredder and John Deere corn
binder, both in good shape. Otto
Kundinger, Kilmanagh. Phone
Sebewaing 2694. 10-7-2

AUTHORIZED FRIGIDAIRE
Service—Also service on any
make of refrigeration equip-
ment. Home Service, Frigidaire
and Speed Queen Appliances.
108 E. Sherman St., Phone 117,
Caro. Frank Altizer, owner.
7-23-5

SEPTIC TANKS and cesspools
cleaned. Also ready built ce-
ment septic tanks or can pour
them at your home. Phone Caro
92913. Lloyd Trisch, 5 miles
northeast of Caro on Colwood
Road. 9-18-5

PRESBYTERIAN Smorgasbord
Wednesday, Oct. 26, at the
church. Servings at 5:30 and
6:30. Adults \$1.50, children 75c.
10-14-2

General Insurance
Fire - Automobile - Life - Farm

FARM AND GENERAL
Auctioneering
Arnold Copeland
Phone 390 6293 W. Main St.
Cass City

HOME-COMING DANCE, Fri-
day, Oct. 21, 10 to 1. Sponsored
by Seniors. Music by Jerry In-
nes. 75c and \$1.25. 10-14-

WANTED responsible party to
take over low monthly payments
on spinet piano. Can be seen in
this vicinity. Write Credit
Manager, Post Office Box 233,
Farmington, Michigan. 9-30-4

CUSTOM SLAUGHTERING—
We do custom slaughtering
Monday, Tuesday, Wednesday.
No appointment necessary. We
also cut and wrap meat for
deep freeze. Smoking and cur-
ring meat. Friday is chicken day.
Carl Reed, 1 1/2 miles south of
Cass City, phone 109F4. 4-16-5

FOR SALE—Good used tires in
almost all truck and passenger
car sizes. Good assortment of
600x16's. O'Brien's Tire Shop,
620 E. Huron Ave., Bad Axe,
Mich. 6-7-5

FOR SALE—Washing machine,
conventional type, with pump,
good condition. 6359 Pine St. or
call 71R2. 10-14-1

Houses For Sale
THREE-BEDROOM home, bath,
fireplace, oil heat, newly de-
corated in Cass City at a bargain
with reasonable down payment.

FIVE-ROOM house with acre of
land to settle an estate \$2500.

NEW FOUR-ROOM house, wired
for electric stove, electric water
heater with 5 acres of land on
main highway \$7000 with terms.

Wm. Zemke
Deford, Mich.
10-14-1

WANTED AT ONCE Rawleigh
dealer in east Tuscola county
Rawleigh dealers are solid citi-
zens, financially responsible
and a credit to their communi-
ties. Are you interested? Write
at once. Rawleigh's Dept. MCI-
541-311, Freeport, Ill. 9-30-4

Huron Gardens
Landscaping
Located 1 1/2 miles north of
Uby Road on M-53

Very choice selection of ever-
greens and flowering shrubs.

Bad Axe R 2 Phone 664J3
9-16-5

WINDOW UNITS. Low Cash and
Carry prices. 16x16 up to 48x32
double hung. Cushion Glide.
1/4 casing. Weather stripped.
Wallace and Morley, Bay Port.
10-14-E02

FOR SALE—40 Oxford ewes,
one ram. Milford Robinson, 4
east, 2 south, 2 east of Cass
City. 10-14-2

HOME-COMING DANCE, Fri-
day, Oct. 21, 10 to 1. Sponsored
by Seniors. Music by Jerry In-
nes. 75c and \$1.25. 10-14-

JUST ARRIVED—New GE de-
luxe pink lamp bulbs, flatter
complexions and furnishings.
Ben Franklin Store, Cass City.
10-14-1

WANTED TO BUY a herd of
about eight milk cows. Frank
McVety, 3 south, 2 west of Cass
City. 10-14-1

YOUR FURNITURE recovered in
smart new fabric in just the
type and color you want. Re-
finished to factory—new ap-
pearance at Hutchinson's Uphol-
stering Shop, phone 388, Cass
City. 11-26-4

DON'T WAIT till Christmas, get
your camera now and know
how to use it to capture those
never to be forgotten shots of
your children when they open
their gifts. Neitzel Studio. 9-30-5

FOR SALE—Farm for sale or
rent; 5-room oil heater and 2
barrels for oil. Antoinette Bal-
kowski, 6 miles south and 3
miles east of Cass City. 10-14-2

NEW HOMES
FOR SALE
Large kitchen-dining area,
nice living room, two lovely
corner bedrooms, complete bath,
full basement, automatic heat,
plastered walls, insulated, \$8500.

Three bedroom home 32x40,
well insulated, full basement,
aluminum storm doors and
windows, Thermo-pane picture
window. Move right in. Nice lo-
cation.

These new homes are priced
below present construction costs
and will not be on the market
long. Better call now if you want
one.

We need listings, homes, busi-
ness opportunities and farms.
John McCormick
Salesman for Colbert Real Estate
Telephone 135R5
9-23-5

HERR'S RADIATOR SERVICE:
Cleaning, repairing, recoreing.
3 miles east of Cass City on
M-81, phone 855F11. 3-11-5

FOR SALE—Potatoes and baked
straw, 2 south, 4 east of Deford.
Wm. Zimba. 10-7-2

ROCK LATH. Low Cash and
Carry price. Wallace and Mor-
ley, Bay Port. 10-14-E02

STEEL ROOFING. Cash and
Carry. Channel Drain \$9.95 sq.;
1 1/4 in. Corrugated \$8.95 sq.
Wallace & Morley, Bay Port.
10-14-E02

PERCH - SPECIAL! 20c per
pound. Fifty-pound box lots, or
larger, 18c per pound. Five
cents per pound extra for scal-
ing and cleaning. Open seven
days per week. Bay Port Fish
Co., Bay Port, Michigan. 9-30-3

FOR SALE—1953 Buick four
door, very clean with dynaflow,
power steering, seat covers,
white sidewall tires. Loaded
with accessories. Bernard Ross.
10-14-2

DOWNS CHICKS hatching
weekly. U. S. Certified White
Leghorns, U. S. Approved New
Hampshires, Barred Rocks and
White Rocks for egg production.
Broiler strains of New Hamp-
shires, White Rocks and White
Americans. All chicks U. S. Pul-
lorum clean. Phone your orders
to Mrs. Fred Emigh, Cass City
154F21. 4-9-5

**Marlette Roofing &
Sheet Metal Co.**
ROOFS - EAVESTROUGHS
Fibre glass permanent awnings.
PHONE MARLETTE 4791
8-11-5

"YOU'LL BE SORRY" if you
wait too long. Call 245 for ap-
pointment to have your person-
alized portrait taken by Neitzel
Studio. 9-30-5

FIR INTERIOR PLYWOOD.
Low Cash & Carry prices. 1/4
in x 4 ft x 8 ft AD; 1/2 in. x
4 ft x 8 ft AD; 3/4 in. x 4 ft x
8 ft. A.A. Wallace & Morley,
Bay Port. 10-14-E02

FOR SALE—Good used type-
writers, both portable and up-
right. Also stock of new type-
writers, all models. McConkey
Jewelry and Gift Shop, Cass
City, phone 278R2. 9-30-4

FOR FREE PICK UP and
prompt removal of dead stock
call Darling & Company Collect
Cass City 207. 4-30-5

WEIMARANERS FOR SALE.
AKC registered. Ready to hunt
this fall. Also German short-
hair Pointer, 18 months old. Bill
Johnston, 4604 Oak, Cass City.
Phone 29R2. 10-

News from Elmwood Area

Miss Theresa Ann Werdeman of Detroit was a week-end guest at her parents' home here.

David Durst, a freshman at the U of D, was a guest this week end of friends and relatives in this community.

Mr. and Mrs. Harold Crane of Pontiac were week-end visitors of Mr. and Mrs. Charles Seekings.

Miss Mary Louise Wald spent the week end in Saginaw with Miss Margaret Wald.

Florence Smith of Bay City spent the week end at her home here.

Mrs. Charles Cutler of Bad Axe spent Tuesday afternoon at the home of her sister, Mrs. Dean Tuckey.

Gloria Farnum of Owendale spent last week with her grandparents, Mr. and Mrs. Carl Winchester.

Mr. and Mrs. Kenneth Hobart spent Thursday afternoon at the home of Mr. and Mrs. Carl Winchester.

Mr. and Mrs. Willis Farnum and family of Owendale and Miss Gwen Winchester spent the week end touring through Northern Michigan.

Mr. and Mrs. W. C. Morse are visiting at the home of Mr. and Mrs. Lyle Lounsbury of Clarkston.

Mr. and Mrs. Dean Tuckey visited Sunday at the home of Mr. and Mrs. Oren Leiter of near Mt. Pleasant.

NOT EASY

Just about the time you think you can make both ends meet a break shows up in the middle.

LIP SERVICE

Many a man praises democracy and still does not believe in his own doctrines.

EVERGREEN

Farewell Party—

A farewell party for Mrs. Arthur Caister was given last Wednesday night by Mrs. Robert Burns and Mrs. Bruce Kritzman with twenty-two present.

Games were played and many prizes won. Mrs. Caister was given a comforter, rug, towels, wash cloths and many other lovely gifts.

A lunch of salads, coffee and cake was served.

The next meeting of the Community Club will be Oct. 20. County Farm Bureau will meet on the regular night.

Mr. and Mrs. Howard Morris and daughter of Pontiac were week-end guests of Mr. and Mrs. Edwin Fulcher and family. Together, they attended the funeral of William Gracy at Cass City.

School Notes:

Tuesday night, October 4, a winter 4-H enrollment meeting was held at the school. Six projects are being carried this winter. They are handicraft, electrical, clothing, knitting, personal accounts and junior leadership.

Emerson, the magician, will be at our school October 12. We have invited the Starr, Wheeler, Wilson, Pidd and Fox schools to see him too.

Last Thursday we played ball with the Deford school. The score of the girls' game was Evergreen 20, Deford 13.

The fifth and sixth grade boys' score was Evergreen 15, Deford 8.

The first team game was very exciting. In the last half of the seventh inning our boys made 1 point finishing the game at Evergreen 13, Deford 12.

Mrs. Bailey's room had charge of the hot dogs Monday. Mrs. Mair, Mrs. Fleming and Mrs. Rogers, mothers from that room, came to help.

Miss Adler came to our school Friday for the first music meeting.

Mr. and Mrs. Albert Whitfield of Cass City spent Sunday afternoon and evening at the home of Mr. and Mrs. Milford Robinson.

Mr. George Putman of Miami, Florida, called on old friends in this vicinity the past week.

Sunday afternoon callers at the home of Mr. and Mrs. Josh Sharrard were Mr. and Mrs. Kilbourn of Port Huron, Mr. Sam Lowe of Snover and Mr. and Mrs. Fred Emigh. Mrs. Kilbourn, Mrs. Emigh and Mrs. Sharrard were old school mates.

WHY WORRY?
I CARRY
ANTI-
WORRY
INSURANCE—
A Regular Ad
In This Newspaper

Personal News and Notes from Holbrook

Mr. and Mrs. Frank Bundo spent Friday afternoon at Henry Jackson's.

Mr. and Mrs. Will Campbell of Pontiac spent Saturday and Sunday at the home of Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Vern Bailey and son, David, of Grosse Pointe Woods visited his mother, Mrs. Amy Bailey, Sunday.

Mr. and Mrs. Allen Depcinski, Linda and Ervin spent Wednesday evening at Cliff Jackson's.

Mr. and Mrs. Cliff Jackson spent Friday evening at the home of Mr. and Mrs. Steve Decker.

Audrey Ross was ill last week with the flu.

Mr. and Mrs. John Simpkins and Maggie Davenport of Pontiac called on Mr. and Mrs. Bill Simpkins Sunday afternoon.

Mrs. Charles McIntosh and Jennie McIntyre spent Sunday afternoon at Dave Sweeney's.

Mr. and Mrs. Bob Spencer spent Sunday visiting Mr. and Mrs. Gordon Holmes at Almont.

Mrs. Stanley Olezak and Miss Helen Bulla called on their aunt and uncle, Mr. and Mrs. Bill Lewis, Sunday.

Mr. and Mrs. Fred Genery of Saginaw spent Friday evening at the home of Mr. and Mrs. Ronney Gracey.

Mr. and Mrs. Bill Simpkins spent Sunday evening visiting Mr. and Mrs. Bob Spencer.

Mr. and Mrs. Eric Johnston of Minneapolis, Minn., spent a couple days last week at the Bailey home. Thursday, Wilbur Morrison called to see Mrs. Johnston (Bessie Jordan) who was a former resident of this community and an old school mate of Mr. Morrison.

Mr. and Mrs. Elmer Fuester Rosemary, Joan and Linda were Sunday dinner guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Curtis Schriedenback of Minden spent Sunday evening visiting Mr. and Mrs. Allen Depcinski.

Mr. and Mrs. Robert Spencer were entertained at a birthday supper for Mrs. Spencer at the home of Mr. and Mrs. Kermit Hartwick Tuesday evening.

Mrs. Dave Sweeney and family spent Sunday at the home of Mr. and Mrs. Jim Walker.

Mr. and Mrs. Charles Bond spent Wednesday at Cliff Jackson's.

Mrs. Bill Lewis and Mrs. Charlie Brown called on Mrs. Willis Brown Thursday afternoon.

Mr. and Mrs. Elias Williamson of McGregor, spent Monday at Gaylord LaPeer's.

Mr. and Mrs. John Guinther spent Thursday evening visiting Mr. and Mrs. Willis Brown and family.

Mrs. Lynn Fuester spent Monday afternoon at Arnold LaPeer's.

Mr. and Mrs. Alex Ross entertained the Sheridan Farm Bureau Monday evening.

Mr. and Mrs. Leonard Wolzinger and son, Tom, of Kinde visited Sunday at Allen Depcinski's.

Mr. and Mrs. Harold Guinther and family of Cass City spent Monday evening at Willis Brown's.

Mr. and Mrs. Ira Robinson spent Sunday afternoon visiting Mr. and Mrs. Gaylord LaPeer.

Mr. and Mrs. Arnold LaPeer and Mr. and Mrs. Cliff Jackson were business callers in Mt. Pleasant Friday.

Mr. and Mrs. Lee Smith and sons of Cass City spent Sunday evening at Lee Hendricks.

Friday evening visitors at the Bill Lewis home were Mr. and Mrs. Jim Lewis of Bad Axe and Mrs. Kenneth Lewis of Meriden, Connecticut.

Mr. and Mrs. Steve Decker spent Thursday afternoon at Cliff Jackson's.

Mr. and Mrs. Gaylord LaPeer and family spent Thursday evening visiting Mr. and Mrs. Twilton Heron in Grant.

Mr. and Mrs. Archie McPhail and family of Detroit spent Sunday visiting Mr. and Mrs. Willis Brown.

Chuck Franzel was a Sunday dinner guest of Arlan Hendrick. Mr. and Mrs. Floyd Werdeman of Gagetown spent Wednesday evening visiting Mr. and Mrs. Bill Lewis.

Mr. and Mrs. Arnold LaPeer spent Sunday evening at Frank Laming's near Argyle.

Conscience is your built-in watch dog—heed its advice.

Weather Report: COLD WAVE COMING

IT'S TIME TO TACK UP...

Warps FLEX-O-GLASS

Crystal Clear FLEX-O-GLASS

SO EASY TO DO—SO INEXPENSIVE TOO!

JUST CUT AND TACK ON

HOLD IN HEAT KEEP OUT COLD

Flexible Shatterproof Lasts for Years LESS COSTLY THAN GLASS Let in Sunshine Vitamin D (HEALTH-GIVING ULTRA-VIOLET RAYS)

See Warps

STORM WINDOW KITS AT YOUR LOCAL DEALERS TAPE ON... OR TACK ON AS LOW AS \$3.94

GUARANTEED 2 YEARS

Genuine, crystal clear Flex-O-Glass is guaranteed for two full years or your money back. Beware of imitations. Look for the name "Warps" branded along the edge for your protection.

WARPS BROS., Chicago 91
The Pioneers—Established 1924

SOLD ONLY BY HOMETOWN HARDWARE & LUMBER DEALERS

WASHDAY is child's play

...she has an ELECTRIC DRYER

Be wise! Live Electrically!

And that makes the toughest part of washday easy as playing with little Susie's toys. In goes the wet wash—out comes the dry laundry, sparkling clean and sweet smelling. No baskets of heavy wet wash to lug up the stairs, no weather worries, either. Line drying was never like this!

You'll love the carefree way you can whisk through washday—thanks to an electric clothes dryer.

see YOUR DEALER or Detroit Edison

AUCTION SALE

Because of ill health, I will sell at public auction at the place 2 east, 2 south, 1/2 east of Uby, on

Saturday, Oct. 15

Commencing at 1:00 o'clock, sharp

CATTLE

Black cow, 3 years old, bred Feb. 15
Holstein cow, 4 years old, bred Feb. 1
Hereford cow, 4 years old, bred Feb. 20
Durham cow, 5 years old, bred last of Feb.
Hereford heifer, 2 1/2 years old, bred Jan. 10
Hereford heifer, 2 1/2 years old, bred Jan. 15
Hereford bull, 18 months old
6 Hereford steers, 1 1/2 years old
Holstein calf, 4 months old
Hereford heifer, 6 months old
Hereford heifer, 5 months old
Holstein heifer, 3 months old

MACHINERY

Ford tractor, 3 years old, like new
2 bottom 14 inch plow
Field cultivator
Grader blade
Bean puller, all these are for above tractor, all like new
Oliver manure spreader
Superior grain drill, 11 hoe
McCormick-Deering hay loader
Grain binder
Mowing machine
1 set of 3-rope slings
1 weeder
1 rubber tired wagon
5 milk cans
1 milk strainer
500 bales of hay

TERMS: \$10 and under, cash; over that amount, 7 months at 7% interest.

Nick Brezezinski, Prop.

IRA OSENTOSKI, Auctioneer
Hubbard State Bank, Clerk
Call Cass City 217F22 or Bad Axe 430
Uby

See it October 21!

THE FABULOUS '56 Pontiac

INTRODUCING A BIG AND VITAL GENERAL MOTORS "AUTOMOTIVE FIRST"!

The H. O. Paul Company

PHONE 171

CASS CITY

Michigan Mirror News Briets

Farmers are next in line after highway users to reap the benefits of a round-robin attack on state problems.

There are those who will charge that the ideas sponsored by Gov. Williams and his staff of elected state officials are merely investments in the 1958 campaign.

Democrats view them—at least publicly—as their contributions of leadership.

First of those to come up with a special program outside the governor's office was Secretary of State James M. Hare, who drafted the Democratic highway safety program.

It lay in his desk for weeks until it could be "cleared" through Williams, promoted and presented. Now highway safety is to be the main item in a special legislative session.

Republicans look at it this way. People have been killed and maimed on Michigan highways since Detroit's automobile industry put the world on wheels. Those who have survived have tried to stop the slaughter.

Safety campaigns have been conducted and laws have been passed by the legislature, all toward the end of cutting down

the "toll of progress."

Statewide speed limits have been proposed. Tougher licensing procedures have been enacted. A former secretary of state created a central driver licensing system with legislative help.

But it's been a slow process.

Some of the state's top newspapers and others have made highway safety a major issue. They have tried to protect people from themselves.

Now comes Hare with a program for the special session, endorsed by Williams. Democrats would like to have it put into effect immediately.

"This is nonpartisan," said Hare.

While the Hare Democratic program is sponsored by a party, it groups together all the dozens of proposals and hopes of Republicans who have pushed individual ideas for years.

In fact, most of Hare's program can be traced to recommendations of the Michigan Safety Commission, a group of intensely interested people who have studied highway safety for several years.

But, as one Republican legislative chieftain said, "if it saves one life, the program will be worth the trouble whichever party proposed it."

Commenting that a new Democrat in office must work harder to hold his job than a Republican in a traditionally Republican state, Hare said:

"The reasons now are more pressing than previously."

He calls his program the "Three E's of Safety: Education, Enforcement and Energy." He said that more than 2,000 will die on Michigan highways this year.

Be prepared to learn about a "Democratic State Farm Program." It was drawn by Treasurer Sanford A. Brown, whom Williams nicknamed, "Farmer Brown" during the last election campaign.

Brown disclosed at a Democratic State Central Committee meeting that he was preparing the program, but refused to go

into detail. He will submit his plan to Williams.

Tying in with Brown's announcement, the Michigan Commission of Agriculture and the State Agricultural Marketing Council met jointly and informally.

Afterward, members were mum. They said they were preparing a "White Paper" for Williams. Observers in the capitol figure they were laying the groundwork for Brown or waiting to develop plans further.

One official cautioned about expecting too much. "After all," he said, "some mighty good men have been wrestling with the agriculture problem in Washington for several years. It isn't likely we are going to sit down and solve the whole thing in a few weeks."

First, Hare gets the go-ahead on his highway program and he shares the spotlight with Williams. Next it will be Brown.

Observers are scratching their heads to figure what Williams has in store for Auditor General Victor Targonski and Attorney General Thomas M. Kavanagh.

Kavanagh's office is one which normally carries its own attractions publicity-wise. He is the state's top law enforcement officer and things come his way through the force of gravity.

Targonski's is much the same. His office audits the books of all state agencies, suggests changes. But maybe it could use a little something extra. Michigan will know before the next campaign.

It's a fact that people who hit the bull's eye are those who've spent a lot of time trying.

The man who builds his own character often does a job no other man would take off his hands.

Colleges are maintained to teach students facts, but some youngsters are more interested in dates than data.

This is the season when the "gun that wasn't loaded" trades places with the "water that wasn't too deep."

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative
Phone 99F14

Cummings
Memorials

PHONE 458
CARO, MICHIGAN

"AL CHALMERS" by JULIUS NOVAK

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

IT'S A
ROARIN' SUCCESS!

because we're

**WHEELING
AND
DEALING**

like never

• before

Hurry and get under the tent of the
Biggest Profit-Cutting Sales Show on Earth

**BUICK
SALES
CIRCUS**

They're Going, Going, almost Gone — the Greatest
Now Buicks in History on Deals You Won't Believe!

WE don't have to tell you that the Buick Sales Circus has been the greatest car-selling event that's ever hit this town! Look at all the brand-new Buicks on the street—listen to all the talk about our fabulous trade-in allowances. Yes, we're record-crazy. We've gone overboard. But we're having fun, and you're getting the buy of a motoring lifetime.

Just forget our price tags—it's the allowance that counts. Come right in and pick out that dazzling new Buick you want—then you crack the whip! You make us perform on the deal you want. But hurry, hurry—they're going fast, and you can't wait another day! So bring in the wife and kids while the Circus is going on—it's dollars to peanuts you'll be driving home in the Buick you yen for.

*Variable Pitch Dynaflo is the only Dynaflo Buick builds today. It is standard on Roadmaster, optional at modest extra cost on other Series.

Just peanuts puts you here, in this big new Buick SPECIAL Four-door Riviera. (Look, no center posts!)

You're the boss of the road in the Buick CENTURY (Buick's highest power-to-weight ratio).

You really own the star of stars in ROADMASTER. It's practically yours right now—with Variable Pitch Dynaflo* to sicken the miles away.

Trail of the year is Buick—
Biggest-Selling Buick in History!

It's a 3-Ring Riot of Stupendous Deals on the Greatest Performers in Buick History

HURRY, HURRY, HURRY TO OUR BUICK SALES CIRCUS

CARO

D. L. STRIFFLER

PHONE 421

SPEND LESS!
Better food on your table!

PAN READY YOUNG

STEWING
HENS lb. **35c**

Round or
SWISS STEAK lb. **59c**

YOUNG TENDER PORK OR
Beef Liver lb. **19c**

ERLA'S HOME MADE
Sliced Bologna lb. **35c**

LEAN AND MEATY
Pork Chops lb. **55c**

Sirloin or Rib Steak lb. **49c**

Our Meats Are Health Inspected

Robin Hood

FLOUR

25 lb. bag **\$1.99**

Vanilla or 3-Layer

ICE CREAM 1/2 gal. **77c**

FRESH CREAMERY

BUTTER lb. **58c**

ALL FLAVORS

Royal Gelatine 4 pkg. **25c**

All Vegetable

SPRY 3 lb. can **69¢**

WHITE HOUSE

COFFEE

Reg. or Drip

lb. **79c**

MICHIGAN BEET

SUGAR

5 lb. sack **39c**

Garden Fresh Produce!

Snowy White

Cauliflower per head **25c**

Michigan U. S. No. 1

Potatoes pk. **39c**

L. S. PURE

Apple Butter

9-oz. jar **10c**

California

Oranges 252 size doz. **33c**

Fresh

Cabbage lb. **4c**

ICE COLD BEER AND WINE TO TAKE OUT.

Cass

Food Locker

& Super Market

SLAUGHTERHOUSE 306

LOCKER PHONE 280

Let IGA Help You
Cut Your
Food
Cost

IGA WAXED

All Purpose

PAPER roll **25c**

ROOTED HAIR you just can't pull out • WASH IT • COMB IT • BRUSH IT • CURL IT • — It Stays Put!

Other Outstanding Features:
Absolutely UNBREAKABLE from Head to Toe! ALL-VINYL Head, Body, Arms and Legs.
• No Stuffing to Come Out!
• Nothing to Crack or Chip!
• Marvelously Soft to the Touch—Pleasant for Your Child to Handle!
• Movable Arms and Legs with Individual sockets • Finest Details of Face, Body, Hands in amazing Life-Like Reproduction.

IGA
Sno-Kreem

SHORTENING

3 lb. can **59c**

IGA
CATSUP

2 btl. **39c**

LEAN TENDER FLAVORFUL

SMOKED HAMS

WHOLE BUTT PORTION SHANK PORTION
49c lb. **55c** lb. **45c** lb.

LEAN SLAB

Bacon **49c** lb.

H. C. SMOKED
Liver Sausage lb. **39c**

POLISH
Sausage lb. **55c**

LEAN FRESH
Ground Beef lb. **39c**

Young Tender Cut Up Ready For The Pan

FRYING
Chickens lb. **45c**

RING
Bologna lb. **39c**

HARVEST
FESTIVAL

IGA PRODUCE

For That Sunday Turkey

FRESH

Cranberries

1-lb. cello **19c**

McINTOSH OR JONATHAN

APPLES

4 lb. bag **45c**

A Delicious Treat

Butter Cup
SQUASH lb. **5c**

Muller's Oven-Glo
Bread 20-oz. loaf **17c**

Sunshine Hi-Ho
Crackers lb. **35c**

IGA VANILLA OR 3 FLAVOR

½ gal.

ICE CREAM **85c**

SUNNY MORN

lb.

COFFEE . . **79c**

IGA

25-lb. bag

FLOUR . . **\$2.05**

IGA CRUSHED

PINEAPPLE

20-oz. can

27c

DOG HOUSE

DOG FOOD lb. can **5¢**

IGA PLAIN OR PIMENTO

CHEE-ZO . . **2** lb. box **69c**

SPECIAL PACK ½ PRICE SALE

Keyko . **2** lbs. **43c**

IGA FROZEN FOOD DEPT.

IGA

ORANGE JUICE 2 6-oz. cans **33¢**

IGA Chicken, Turkey, Beef

Frozen Pies . . **25c** pkg.

IGA

Breaded Shrimp 10-oz. pkg. **59c**

Snow Crop

Frozen Peas . . **21c** 10-oz. pkg.

Snow Crop

French Fries . . **19c** pkg.

FOODTOWN
IGA SUPER MARKET

G. B. DUPUIS
IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

News from Deford Area

4-H Club Meets—

The October meeting of the Novesta Community 4-H Club was held October 6 at the Crawford schoolhouse. Vice-president Lupe Salas presided at the business meeting when the following officers were elected: president, Janet Field; vice-president, Mary Skippy; secretary, Lupe Salas; treasurer, Fannie Salas; reporter, Janet Walmsley; recreation, Bruce Field and Jim Walmsley; song leaders, Carol Walmsley and Peggy Rodriguez; and health and safety, Junior Salas.

Four new members joined the club this season. They are Cathy Sefton, Jeri Field, Joan Skippy and Peggy Rodriguez.

The leaders present were Mrs. Iva Field, Mrs. Hazel Zimneck and Mrs. Esther Spencer. Mrs. Irma Hicks is a new project leader for this year.

After the meeting, cookies were served.

WCTU Meets—

Members and friends of the Deford Women's Christian Temperance Union gathered at the Roblin home for the October meeting Thursday, Oct. 6.

Mrs. Fern Thomas, the county soldiers and sailors director, showed samples of sunshine bags, bed bags, pillow tops, etc., to be filled and sent to disabled war veterans for Christmas. She also named several articles to place in these bags as shaving creams, lotions, stationery, stamps, pencils, tracts, gum, candy, games,

money and several other items. Articles for this project are to be brought to the November meeting or money will be accepted to purchase them. Further information can be secured from Mrs. Thomas, Mrs. Hazen Warner or Mrs. Earl Rayl, Sr.

It was decided to have a Christmas card shower for a veteran in Ohio whose address will be given later.

For the lesson, excerpts were given from a booklet, "Alcohol and Lawlessness," by Sheep, police chemist of Columbus, Ohio, from the "Union Signal" and from "The Voice," all temperance papers. A poem, "It," was read by Mrs. Harriet Rayl, who was the program chairman for this meeting. The lesson ended with the conclusions, "If there is never a first drink, there will never be a drunkard," and "Praying changes things."

At the close of the session, the hostess served tea, cake and crackers.

The scheduled November hostess is Mrs. Robert Phillips. All are invited to these meetings.

Mr. and Mrs. Glen Tousey visited their son, Kenneth, and his family of Upland, Indiana, over the week end.

Week-end visitors at the Claud Peasley home were Mr. and Mrs. Harry Wilcox of Mantion.

Mr. and Mrs. Douglas Stewart and son, Rickie, of Decker were Sunday dinner guests of Mr. and Mrs. Earl Rayl, Sr., and sons. Afternoon callers at the Rayl

home were Mr. and Mrs. Frank Bedell, and Theron Bedell and two sons of Akron, and Mr. and Mrs. Harold Rayl and children of Cass City.

Mr. and Mrs. Henry Rock, accompanied by the latter's mother, Mrs. Walter Reynolds of Kings-ton, spent Tuesday and Wednesday with the Rev. and Mrs. Dale Reynolds at their home at Houghton Lake.

Sunday dinner guests at the George Roblin home were Mr. and Mrs. Hugh McColl of Cass City and Mrs. Florence Sherwood.

Mr. and Mrs. Chris Thick of Flint are vacationing at their farm home here.

Mr. and Mrs. Emory Vandemark and Tila Belle Babish visited Mr. and Mrs. George McMullen of Mayville Sunday.

Mr. and Mrs. Laverne Shattuck and daughter were dinner guests at the Hazen Warner home Sunday.

Mr. and Mrs. Walter Reynolds, Jr., and children of Flint spent from Thursday until Saturday with Mr. and Mrs. Henry Rock and sons.

Mr. and Mrs. Harold Chapin spent the week end at the home of Mr. and Mrs. Louis Kanka and family of Plymouth.

Mr. and Mrs. George Jacoby, Bob and Danny, were Sunday visitors at the Roland Roberts home in Sebawing.

Dinner guests at the Louis Babish home on Sunday were Mr. and Mrs. Francis VanHorn of Wilmet.

Wm. Zemke, Jr., was in Kansas City, Mo., Saturday and Sunday. He left Selfridge Air Force Base, Detroit, Saturday afternoon for Greenville Air Force Base, Kansas City, Mo., and returned Sunday. His wife and baby stayed in Rochester with her parents, Mr. and Mrs. Basil Hartwick.

Anyone can carry a mortgage, but very few can lift them.

You'd think that a nation brilliant enough to produce H-bombs could provide a shoe string that wouldn't break.

FENCED IN
The man who allows himself to be backed up against the wall has a hard time getting around it.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.

The remodeling of Mac and Scott's Drug Store and the post office is nearing completion this week with the laying of yellow face brick along the building fronts. Improvements on the two business places in the city block were started in August.

The Cass City High School band was one of 37 invited to participate in the second annual University of Michigan Band Day last Saturday.

The new tool house on the Michael Lenard farm is completed. It is 36x80 and represents a cost of approximately \$4,000, and is a credit to the neighborhood.

Ninety-nine Hereford sold for \$48,122.50 at the Jensen Hereford Farms' dispersal sale northeast of Marlette Saturday.

M. C. McEllan and Carlton Buehrly, both of Cass City, each bought two cows at the sale and were among the 400 Hereford breeders from Michigan, Illinois, Indiana and Ohio who attended the sale.

Ten Years Ago.

Help for bean growers whose crops are badly damaged by wet weather is on the way. A subsidy, or a smaller discount for low grade beans are the forms relief is most likely to take.

On Tuesday, Oct. 16, some 82 head of swine and a fat steer will be marketed by young people of the Cass City Livestock Club. The Hereford steer was fed by Louis Langanburg of Cass City and the swine entries are those of Edwin Karr and Carlton Buehrly of Cass City and Eldon Sharrard and Wm. Sangster of Decker. Those exhibiting at the biennial show and sale at Caro on the same day included the following 4-H members: Robert Wallace, Robert Kitchin, Billie Zimneck, Don Karr, Marjorie Karr and Evelyn and Grace Ann Graham. Those exhibiting as FFA members are James Reagh, Terry Capla, Frank Kloc, Don Skilton, Stuart Merchant and E. J. Morin.

Mrs. Violet Bears has sold the north half of her lot on East Third Street to Mrs. Violetta Evans, who will build a home there.

Twenty-five Years Ago.
The Michigan potato crop is

the second smallest in the last 31 years. All late crops are far below normal because of the drought which continued unabated from the latter part of July until late September.

Fred Ziehm of Gagetown was killed in an airplane crash while doing stunt flying at the Indian Fair at Bryson City, N. C. He was the brother of Basil, Ellsworth and Floyd Ziehm of Gagetown.

The first annual meeting of the Thumb Round Table was held at the high school auditorium Tuesday night. It is an organization of school superintendents, principals and teachers from the three Thumb counties, Huron, Sanilac and Tuscola. One hundred, forty-two attended and the following officers were elected: president, Russell LeCronier, principal, Bad Axe; vice-president, Glenn Brey, superintendent, Decker; and secretary-treasurer, J. Ivan Niergarth, Cass City.

Thirty-five Years Ago.

Ray Fleenor, seven-year-old son of Mrs. Wm. Fleenor, received a severe electrical shock when he took hold of a guy wire of an electric light pole on Ale St. Wednesday evening.

Rev. and Mrs. A. H. Butzbach will leave Cass City this month and in December plan to return to return to China as missionaries.

Dr. and Mrs. I. D. McCoy are moving this week from the rooms at the rear of Wood's Drug Store to their new quarters in the new Ricker block.

George Hartsell of Greenleaf has purchased the Jas. Dobson farm.

Frank Reader's home at Beasley is enjoying Delco lights, having had them installed recently.

John Lorentzen bought the Charles Donnelly farm, west and north of Cass City, last week. Mr. and Mrs. Ernest Lorentzen expect to make their home here.

Mr. and Mrs. Pallak and family of Indiana have arrived and settled in their newly purchased home, the Helen Gage property, containing 100 acres.

Humans yearn for plenty of money with which to buy the good things of life—some of which aren't good for them.

EASY WAY OUT
Planning is a way of putting off until tomorrow the work you have no intention of doing today.

EASILY SATISFIED
The remarkable thing about family pride is that so many people can be proud of so little.

PRIME ROSE PATH
It is easier to make mistakes than to make money—in fact, many people have made a mistake by making money.

FUTURE COSTS
This generation is probably the most wasteful and expensive that future generations will ever have to finance.

M-53 DRIVE-IN
FRI. OCT. 14
"Cash Nite" Friday! \$95.00 in Cash and Passes
1st Bad Axe Showing

DIAL RED O
BILL ELLIOTT • STANLEY
plus

BIG HOUSE
U.S.A.
under the leadership of CRAWFORD • MEER

Color Cartoon "Flea For Two"
Sat. Only Oct. 15
Moviethon Nite
Come Early! Stay Late!
Continuous Entertainment!
See 4 Big Features - 2 Color Cartoons

Come out and have fun at our last moviethon of the season.
Regular Admissions
Beginning Sat. Midnite Show Sun., Mon. Oct. 16-17
1st Bad Axe Showing

CHIEF CRAZY HORSE
CINEMASCOPE
MAJOR MATURE SUZAN BALL JOHN LUND

and
1st Bad Axe Showing

THE BIG TIP OFF
STARRING RICHARD CONTE
Color Cartoon "Nurse To You"

Three Big Days
Tues., Wed., Thurs. Oct. 18-20
Exclusive Road Show Attraction
Adult Entertainment

UNASHAMED
ACTUALLY FILMED IN A NUDIST CAMP!
and
THE DIAMOND QUEEN
FERNANDO LAMAS ARLENE GILBERT LAMAS DAHL ROLAND

Color Cartoon "Bandmaster"

Remember that even a shoe string needs a couple of tips before it can supply the service expected of it.

The man who pays as much attention to what he hears as what he overhears makes the most friends.

GIANT WIDE SCREEN!
STRAND-CARO
"SHOW PLACE OF THE THUMB"
MOVIES AS THEY SHOULD BE SEEN
CARO, MICH.
PHONE 377
FRI., SAT. OCT. 14-15
Matinee Saturday at 2:30

2,000 CONVICTS IN A PRISON! WITHOUT BARS, GUNS OR WALLS!
UNCHAINED
The HIRSCH • Barbara HALE • Chester MORRIS
also
Disney Cartoon Carnival, Big Laugh Festival
43 minutes of color cartoons
MIDNITE SHOW SATURDAY
SUN., MON. OCT. 16-17
Continuous Sunday from 3 p. m.

The Great LAS VEGAS Musical!
The GIRL RUSH
Columbia Pictures
ROSALIND RUSSELL • FERNANDO LAMAS
Eddie Albert Gloria De Haven
Also Vistavision Visits Japan
Historical Oddities, and Color Cartoon - World News
TUES., WED., THURS. OCT. 18-19-20

INTERRUPTED MELODY
IN COLOR and CINEMASCOPE
STARRING
GLENN FORD • ELEANOR PARKER
Plus Caribbean Playgrounds and World News
STARTS SUNDAY, OCTOBER 23
The one you have been waiting for

FUNNY...HILARIOUS...UPROARIOUS...and WONDERFUL!
mister Roberts
WARNER BROS. COLOR
HARRY FONDA • JAMES CAGNEY • WILLIAM POWELL • JACK LEMMON • BETSY PALMER

CARO DRIVE-IN Theatre
FRI., SAT. OCT. 14-15
Two Action Hits!

THEY'RE IN IT TOGETHER...and every moment bristles with danger and excitement!

TIGHT SPOT
Ginger ROGERS • ROBINSON
Brian KEITH

and
THE SOLDIER HAS A JOB TO DO!
...and no man is going to stop him!

BATTLE OF ROGUE RIVER
Color by TECHNICOLOR
GEORGE MONTGOMERY
COLUMBIA PICTURE
RICHARD DENNING • MARTHA HYER

Also Color Cartoon
SATURDAY MIDNITE SHOW!
SUN., MON. OCT. 16-17
Two Fine Features

A GREAT PLACE...A GREAT GUY...
A GREAT PICTURE!
TYRONE POWER
MAUREEN O'HARA
JOHN FORD'S
THE LONG GRAY LINE
A COLUMBIA PICTURE
CINEMASCOPE
Color by TECHNICOLOR

Robert FRANCIS • Donald CRISP • Ward BOND • Betsy PALMER • Phil CAREY
Screen Play by EDWARD HOPK • Based upon "Riding Up the Bones" by Mary Fisher and Nandi Rooder Cargan • Produced by ROBERT ARTHUR • Directed by JOHN FORD
also

Cary Grant
Every girl should be Married
FRANCHOT TONE • DIANA LYNN
Plus Color Cartoon
This is the last program of the season!

CASS Theater
Cass City
On Our Tremendous Cinemascope Screen
FRI., SAT. OCT. 14-15
Their's was a love that never looked back!
IN COLOR
THE RACERS
Color by CINEMASCOPE
KIRK DOUGLAS • DARVI • ROLAND
CESAR ROMERO
LEE J. COBB • KATY JURADO
Sport "Silver Lightning" and Cartoon
SATURDAY MIDNITE SHOW
"THE GIRL RUSH"

SUN., MON. OCT. 16-17
Continuous Sunday from 3 p. m.

GOLDEN NUGGET
CLIMB ON THE GIRL WAGON
IN GAY LAS VEGAS!
FREDERICK BRISSON
Color by CINEMASCOPE
THE GIRL RUSH
Color by TECHNICOLOR
ROSALIND RUSSELL • FERNANDO LAMAS
Eddie Albert
Gloria De Haven

SONGS:
BIRCHMOUNT • BOWSER HILLARY
AN OCCASIONAL MAN • I SAW THE ALBIE
OUT OF DOORS • THE GIRL RUSH • CHAMPAGNE
BY VIOLET ONLY TRICE A CHANGE
MARION LORNE
Color by CINEMASCOPE
FREDERICK BRISSON • Robert Pirosh
Robert Pirosh and Jerome Davis
Based on a Story by Phyllis and Henry Eddies • Songs by Hugh Martin and Ralph Burke
Screen and Music Adapted by Robert Altman • A Paramount Picture
Color Cartoon and Latest World News
TUES., WED., THURS. OCT. 18-20
MEN FOUGHT HIM...
WOMEN LOVED HIM...
Man Without A Star
KIRK DOUGLAS
JEANNE CRAIN
CLAIRE TREVOR
Color Cartoon and Latest World News

Scene in Sleeper State Park near Cassville

discover the natural beauty of Michigan...

HAVE YOU VISITED THESE MICHIGAN SCENES?

WATERLOO RECREATION AREA near Jackson. 14,000 acres of wooded and rolling land, many spring fed lakes.

METAMORA RECREATION AREA near Lapeer. A semi-wilderness area especially suited for nature study. Includes Lake Minnauanna.

MUSKEGON STATE PARK near North Muskegon. Sand dunes, pine and hardwood forest with frontage on Muskegon Lake and Lake Michigan.

HIGHLAND RECREATION AREA west of Pontiac. 5,267 acres with many nature trails. Wildfowl spectacle on Haven Hill Lake.

enjoy the finer flavor of Michigan brewed beer

Michigan Brewers' Association
350 Madison Avenue • Detroit 26, Michigan

Frankenmuth Division, International Breweries Inc. Coebl Brewing Co. • National Brewing Co. of Michigan • Pfaiffer Brewing Co. • Sebawing Brewing Co. • Stroh Brewery Co.

Slate Demonstration At Walter Farm

There will be a metal roofing demonstration on the Arthur Walter farm Tuesday, October 18, says Tuscola County assistant county agent, Don R. Keblor. This demonstration is sponsored by the American Zinc Institute working with the Michigan State University Agricultural Engineering Department. The American Zinc Institute is an association and is not directly interested in the sale of their product.

Mr. Walter has a one story metal-roofed barn. A portion of the roof is to be painted and the remainder will be left as is for comparison purposes. Other topics to be discussed will be: values of good roofs, good nailing, grounding for lightning protection, the use of proper nails in the application of roofs, and repairing new roofs.

This demonstration will take most of the day and will contain a wealth of information to persons having a metal roof barn needing paint or are thinking about putting on a new metal roof.

Mr. Walter's farm is located in the northeast corner of section 6 in Juniata Township, or the southwest corner of the South Kirk and Van Geisen cross roads.

TENSE NERVOUS HEADACHES
call for **STRONGER Yet SAFER ANACIN**
Can't Upset The Stomach
Anacin not only gives stronger, faster relief from pain of headache, neuritis and neuralgia but is also safer. Anacin can't upset the stomach or cause heartburn. Highest medical authorities declare the combination of pain relievers in Anacin is more effective and safer than any single drug. Buy today.

SAVE 50%
Buy Large size—Get Almost Twice as many tablets
Bottle of 100 **98¢**
Bottle of 50 **69¢**

Mac & Scotty
DRUG STORE
Cass City

BEEN WALKING SIDEWAYS LATELY?

"No need to squirm along on feet that would rather sit down than stand up and take you places. You can't make time at work or play, if your feet are yelling at you. Give 'em a chance to feel good inside a pair of Foot-So-Port Shoes. You'll feel good too and your feet will last a lot longer."

We carry sizes in stock to size 15.

SHOE HOSPITAL
J. V. RILEY
Cass City, Michigan

The 1956 Ford Thunderbird

The Fairlane Victoria is one of 18 new Thunderbird-inspired Fords. You can see Thunderbird beauty in its long, low lines.

Drive it today!

'56 FORD...with new 202-h.p. Thunderbird Y-8

with new Thunderbird Styling... with new Lifeguard Design

A glance tells you that the '56 Ford has the long, low lines... the dazzling beauty of the Thunderbird.

But wait till you touch the gas pedal! Ford goes like the Thunderbird, too. With the new 202-h.p. Thunderbird Y-8 engine, available in Fordomatic Fairlane and Station Wagon models, you'll pass with new confidence, smile at hills.

And there's even bigger news—Lifeguard Design! With the cooperation of universities, medical associations and safety experts, Ford found that most accident injuries were caused by the driver being thrown against the steering post, occupants being thrown forward against hard surfaces, or from the car. So, Ford developed a new steering wheel with a deep-center structure to help protect you from the post... double-grip door locks to give added protection from doors opening under shock... optional cushioning for instrument panel and sun visors, to help lessen injury from impact... optional seat belts that help keep occupants in seats.

Come in! See the '56 Ford, drive it, learn what Lifeguard Design means for the greater safety of you and your family.

the fine car at half the fine-car price!

'56 FORD

AUTEN MOTOR SALES
Phone 111
Cass City

GREAT TV, FORD THEATRE, WNEM, 8:30 p. m. Thursday

Church Group Slates Meeting

The Huron-Tuscola Holiness Association will hold an all-day meeting today (Friday) at the Caro Nazarene Church, it was announced this week by E. W. McDonald, secretary.

The meeting will start at 10:30 a. m. with a song service, followed by an address from guest speaker, Rev. H. H. Hoyt, pastor of the Port Huron Free Methodist Church.

Following the noon meal, a council meeting and song and praise service will be held at 1 p. m.

At 2 p. m. Rev. Hoyt will again address the group.

Marriage Licenses

Marriage application license received in Tuscola County this week was:

Virgil Arthur Spitzer, 69, of Gagetown and Ethel McGregory, 71, of Cass City.

Marriage licenses granted were:

Edward Robert Ewald, 38, of Unionville and Laura May Downing, 27, of Caro.

Walter T. Petzold, 38, of Millington and Opal L. Corder, 38, of Millington.

Ernest E. Blakeslee, 63, of Millington and Olive E. Blakeslee, 58, of Millington.

Delbert Edwin Rawson, 35, of Cass City and Doris Elizabeth Park, 32, of Caro.

Duane Clair Petiprin, 29, of Utica and Eva Elaine Barden, 25, of Kingston.

Edward Grant Crosby, 32, of Akron and Jocelyn Marie Cottrell, 18, of Fairgrove.

Elder Silas Parker Buried Wednesday

Funeral services were held Wednesday for Elder Silas B. Parker, 80, at the Canboro Church of the Latter Day Saints. Elder Parker was the pastor of the church.

The Elder and his wife had celebrated their golden wedding anniversary just five days before his death. He died in Pleasant Home Hospital in Cass City Sunday.

A lifelong resident of Huron County, he was born June 7, 1875, in Oliver Township.

Surviving are: his widow, the former Miss Viola Hinton; three daughters, Mrs. Lucille Kramp of Pontiac, Mrs. Verneta Uhan of Auburn Heights and Mrs. Mary Richards of Independence, Mo.; and two sons, Wesley and Kenneth, at home.

Burial was in Grant Cemetery.

BOWLING NEWS

Men's City League.

Team	W	L	Pts.
Kettlewell	13	2	17
Gremel	11	4	14
Gagetown	10	5	14
Hoadley Service	10	5	12
Knoblet	8	7	12
Musall	8	7	11
Walbro Fast Idles	7	7	9
Dillman	6	9	8
Asher	5	10	7
Wallace	4	11	6
Walbro Jets	4	11	5
Walbro Carb.	4	11	5

High team 3-games: Gremel 2483, Kettlewell 2397, Musall 2308.

High team game: Gremel 873, Musall 866, Gremel and Hoadley Service 830.

Individual high 3 games: Asher 583, Dickinson 570, Gremel 553.

Individual high game: Hutchinson 212, Gremel 209, Asher 204.

Other "500" series were rolled by Murray with 548, Hutchinson 543, Dillman 501. Dickinson and Murray hit 201 each for the maining "200" game scores.

Merchanettes' League.

Team	Pts.
Drewrys	13
C. C. Oil & Gas	12
Copelands	11
Rabideaus	9
Leesons	8
Walbro Throbbles	7
Alwards	6
Team No. 10	5
Walbro Valves	5
Walbro Chokes	3

Team high three games, Drewrys 2075, C. C. Oil & Gas 2012, Rabideaus 1997.

Team high single game, C. C. Oil & Gas 726, Drewrys 699, Rabideaus 692.

Individual high three games, M. Rabideau 488, V. LaPeur 459, M. Guild 457.

Individual high single game, M. Rabideau 189, M. Guild 183, D. Muntz 171.

Five high averages, G. Bartle 163, V. LaPeur 148, M. Guild 146, L. Bigham 143, B. Dewey 141.

Merchant League.

Bowling news for week of Oct. 5. We saw Nelson Gremel pick up the 7-4-9. I think he has seen too much bowling on TV. Frank Novak and Kolb had a good night. Kolb rolled 153, 218, 223 for 594; Novak 201, 202, 187 for 590; nice going boys. The team lineup is very close to date.

Games of "200" rolled were: Benkelman 226, Kolb 218-223, Ryland 223, Zuraw 205, Geiger, Rienstra 204, F. Novak 201-202, Zawilinski 201. Games of "500" were Kolb 594, F. Novak 590, Kilbourn 561, Zawilinski 556, Parsch 551, Retherford 532, Geiger, Ry-

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
Phone: Office, 96—Res. 69

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

DR. D. E. RAWSON
DR. G. C. CARRICK
DENTISTS
Phone 95 Cass City

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday Evenings by appointment.
Over Ben Franklin Store
Phone 889

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
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candida Film - Finishing & Equipment
Phone 245 Cass City

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
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 6-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursdays
House calls made
Phone 370

N. C. MANKE
Steam Baths and Swedish Massage
Special Foot Treatments
Mrs. Manke in Attendance
Church & Oak Streets, Cass City
Phone 242

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No job too big - No job too small
WM. MANASSE
JEWELER
180 N. State St., Caro, Mich.

JOHN W. BAYLEY AGENCY
Bookkeeping Income Tax Insurance
Office Hours: 9-5 except Thursday and Saturday
Telephone 289

DR. J. H. GEISSINGER
Chiropractor
Mornings: 9-12 Daily
Afternoons: 1:30-5, except Thurs.
Evenings: 7-9, Tues. and Friday
719 Caro Beadle Post Office

GREENLEAF

Norman McLeod of Cass City visited his sister, Miss Anna McLeod, and niece, Miss Catherine MacGillivray, several days last week.

Mr. and Mrs. George Green of Yale called on Mrs. Doris Mudge Wednesday.

Mr. and Mrs. John Battel left Thursday for a trip through Northern Michigan. They expected to be gone several days.

Patty Hoadley visited her grandmother, Mrs. Tom Flint, in Cass City Friday.

The Ladies' Aid of Fraser Church met Wednesday for dinner and quilting. The next meeting will be Oct. 19. The committee in charge of the dinner will be Mrs. Rayford Thorpe, Mrs. Fred Linderman and Mrs. John Battel. During the day, the women packed one hundred sixty-five pounds of used clothing to be sent to World Church Service Center for use wherever needed.

Mrs. Hazel Watkins from near Caro called on her sister, Mrs. Ann Karr, Sunday afternoon.

Mr. and Mrs. Morris Sowden of Vassar were visiting relatives here on Sunday.

Visitors at the home of Mrs. Florence Powell Sunday were her cousins, Mr. and Mrs. Martin Thayer and Ray McGregor, from Deckerville.

Mrs. Wm. Ballagh has been visiting her sister, Mrs. Hoffmann, near Metamora. Her niece, Mrs. J. Hoffman, brought her to her home Saturday.

Fraser Church choir met Thursday evening at the church for practice. Mrs. Calvin MacRae and Mrs. Doris Mudge served lunch in the dining room.

Miss Catherine MacGillivray, Miss Anna McLeod and Angus Campbell attended the funeral of a cousin in Detroit Saturday.

Mrs. Eleanor Morris and Mrs. Doris Mudge attended a dinner Saturday evening at the State Hospital in Pontiac given in honor of an employee who had worked there for fifty years, Mr. Duncan McVean. Many old friends were present. Mrs. Morris and Mrs. Mudge spent the night with their sister and family, Mr. and Mrs. L. J. Felmlee, at Big Beaver and Sunday afternoon called on a niece, Mr. and Mrs. Robert Brayton, at Farmington.

Mrs. Clayton Root expects to leave Wednesday to attend the convention of the Grand Chapter of the OES at Grand Rapids.

Mr. and Mrs. Calvin MacRae and family entertained Rev. George Gillette of Uby for dinner Sunday.

Teams Standing.

Team	Won
Fuelgas	14
Strohs	13
Hartwick	13
Rusch	12
Shellane	12
Brinkers	12
Forbes	11
Oliver	9
Bankers	8
Bowling Alley	7
Alwards	7
Anrods	2

Ladies' City League.

Team standings:

Team	Pts.
Townsend	14
Alward	14
Selby	11
McComb	10
Jacoby	9
B. Hildinger	9
Dewey	7
I. Hildinger	6

Team high three games: McComb 1788, Alward 1746, Selby 1749.

Team high singles: Alward 682, McComb 606-603, Townsend 606.

Individual high three games: Dewey 475, Riley 473, Selby 456.

Individual singles: Riley 234, Shirley 176, Carmer (sub.) 164.

Individual high averages: Dewey 143, Riley 142, McComb 137, Townsend 135, Selby 135.

A. Shuler converted the 4-7-10 split.

B. Ryland (sub.) converted the 3-6-10-7 split and the 7-6-10 split.

Beginners.

High three games: Sugden 369, Pawlowski (sub.) 298.

High singles: Sugden 145-127, Pawlowski 126.

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
Phone: Office, 96—Res. 69

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

DR. D. E. RAWSON
DR. G. C. CARRICK
DENTISTS
Phone 95 Cass City

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday Evenings by appointment.
Over Ben Franklin Store
Phone 889

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
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candida Film - Finishing & Equipment
Phone 245 Cass City

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
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 6-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursdays
House calls made
Phone 370

N. C. MANKE
Steam Baths and Swedish Massage
Special Foot Treatments
Mrs. Manke in Attendance
Church & Oak Streets, Cass City
Phone 242

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No job too big - No job too small
WM. MANASSE
JEWELER
180 N. State St., Caro, Mich.

JOHN W. BAYLEY AGENCY
Bookkeeping Income Tax Insurance
Office Hours: 9-5 except Thursday and Saturday
Telephone 289

DR. J. H. GEISSINGER
Chiropractor
Mornings: 9-12 Daily
Afternoons: 1:30-5, except Thurs.
Evenings: 7-9, Tues. and Friday
719 Caro Beadle Post Office

CIRCUIT COURT

Continued from page one.

the Carlisle-Mead case was recessed awaiting more jurors. Mrs. Charlotte Putnam was awarded temporary alimony of \$20 weekly from Stanley Putnam, Jr. Mr. Putnam was ordered to pay \$100 attorney's fees.

The court also ordered Clarence Pelton to pay \$100 attorney's fees in the only other case in court.

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Everene McGarry, Deceased.
At a session of said Court, held on October 3rd, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Bernard Freiburger of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on December 18th, 1955, at ten a. m.
It is Ordered, that notice thereof be given by publication of a copy hereof 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: Beatrice P. Berry, Register of Probate. 10-7-5.

Michigan Bottle Gas COOKING'S LP-GAS

Life fun cooking with LP-Gas. Clean, quick, convenient. Economical, too. Get under cash, the modern fuel LP-Gas... for homes beyond the gas mains.

LP-GAS
THE MODERN FUEL

\$8.00 per 100 lbs. Cash and Carry \$9.00 Delivered

Gambles
AUTHORIZED DEALER
The Friendly Store

Wm. Gracy Rites Held Saturday

Mr. William John Gracy died at his home in Greenleaf Township Wednesday, Oct. 5, after an illness of several months.

The son of the late Mr. and Mrs. Alexander Gracy, he was born in Jarvis, Ontario, Feb. 21, 1879. He came to this community as a young man in 1899.

Mr. Gracy and Miss Mary Caroline Brown were married in Sandusky, March 29, 1909. Following their marriage, they settled on the homestead where he lived until his death.

Surviving are his wife; one daughter, Mrs. David (Delpha) Duall of Pontiac; two sons, Mr. Delbert Gracy and Mr. Robert A. Gracy, both of Pontiac; two sisters, Mrs. Addie Marshall and Mrs. Clara Hedden, both of Cass City; eight grandchildren and three great-grandchildren. Three brothers and three sisters preceded him in death.

Funeral services were held at Little's Funeral Home Saturday afternoon with Rev. George Gillette of the Fraser Presbyterian Church officiating. Burial was in Elkland Cemetery.

Rev. R. J. Pelletier Assigned Parish

Rev. Robert J. Pelletier, M. A., who served as administrator of St. Pancratius Church in Cass City during the illness of Rev. John J. Bozek, has been assigned pastor of St. Catherine Parish, Nicholson Hill, and St. Gabriel Mission, Black River, it was announced this week by the Diocese of Saginaw.

After leaving Cass City, Rev. Pelletier was given temporary assignment at St. Mary Cathedral.

The appointment will become effective Oct. 20 when installation services will be held at 7:30 p. m.

Schedule District Rotary Meeting

The annual meeting of the Rotary Clubs of the 220th District, of which the Cass City club is a member, will be held in Owosso October 28-29. Registration will take place in the lobby of the Hotel Owosso on Sunday, October 23, from 5 to 9 p. m.

There will be a fellowship hour in the hotel ballroom that evening from 7:30 to 9 p. m. with refreshments and an opportunity to renew old friendships and make new ones. District Governor Clare Hewens, publisher of the Bad Axe Tribune, in conjunction with officials of the Owosso Rotary Club has arranged the conference program.

Rotarians and Rotary Anns are invited to all sessions.

Here's hoping every man gets up high in this world—unless it makes him look down on others.

When a man happens to do the right thing at the right time he calls it good judgment.

A true friend knocks before he enters—not after he leaves.

MEN'S SUNDAY

Concluded from page one.

of service, reading the Scripture and offering prayer.

The pastor, Rev. Melvin R. Vender, stated that he is delighted with the arrangements for Men's Sunday and makes the added announcements: Miss Ruth Wardlaw, one of the Field Directors of the Board of Christian Education, is visiting the departments of the church Sunday School and will meet with the teachers and officers in an Evaluation Report-Conference in the afternoon (October 16) at 3:00 p. m.

The Westminster Fellowship of Flint Presbytery, for the High School age-group will hold the fall meeting in the Marlette Church, Sunday afternoon, October 16, at 3:00 p. m.—8:00 p. m. The local members will meet at the church and leave promptly at 2:30 p. m.

The Jr. Hi. of the Sunday school and W. F. will hold a special meeting at the church at 7:00 p. m.

The man who says his mind isn't made up, probably means he hasn't asked his wife yet.

ORDER FOR PUBLICATION.

Final Account.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of George E. Thompson.
At a session of said Court, held on September 28th, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That petition of Albin J. Stevens the administrator of said estate, praying that his final account be allowed and the residue of said estate assigned to the persons entitled thereto, and that the administrator be allowed an extraordinary fee for the amount of work entailed in the administration of said estate will be heard at the Probate Court on October 24th, 1955, 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: Beatrice P. Berry, Register of Probate.

WEATHER FORECAST

RAIN

Guard against those sniffles and sneezes by keeping that umbrella and raincoat handy. And don't forget to give your feet that smart, comfortable protection you get from...

BALL-BAND

Weatherproofs
ARCTICS..RUBBERS..
GAITERS..BOOTS

RED BALL LOOK FOR THE RED BALL TRADE MARK

THE SHOE HOSPITAL
CASS CITY

SINUS SUFFERERS!

DO YOU HAVE
BLINDING MIGRAINE-TYPE HEADACHES
EXCRUCIATING FACIAL PAINS
MISERABLE NAUSEA CAUSED
BY IMPROPER DRAINAGE?

TRY NEW **MINO TABLETS** 100 Tablets \$2.95
250 Tablets \$5.95

MAC & SCOTTY DRUG STORE
Cass City

SINUS SUFFERERS!
DO YOU HAVE
BLINDING MIGRAINE-TYPE HEADACHES
EXCRUCIATING FACIAL PAINS
MISERABLE NAUSEA CAUSED
BY IMPROPER DRAINAGE?

TRY NEW **MINO TABLETS** 100 Tablets \$2.95
250 Tablets \$5.95

MAC & SCOTTY DRUG STORE
Cass City

HOME-COMING DANCE

AT
CASS CITY HIGH SCHOOL

FRIDAY, OCT. 21

Dancing from 10-1

Sponsored By the Senior Class

Music By
JERRY INNES & ORCHESTRA

Single 75c Couple \$1.25

Sponsored in Community Interest by
Cass City State Bank