

ANNOUNCING THE OPENING OF STASIA BEAUTY SALON Managed By Stasia Gripka MONDAY, NOV. 7

Formerly
ELYNORE BEAUTY SHOPPE

Make your appointment now at Elynore's. Phone 202W.

Featuring advanced hair styling. Specializing in permanent waving and hair coloring. Experienced by Joli Hair Designs at Northland, Detroit.

Spray Cattle Now To Destroy Lice

If you want to keep your cattle free of lice this winter, the time to spray them is now—before freezing weather sets in. Pick a warm day this month, suggests Don Kebler, Tuscola County agricultural agent, and make sure the spray covers the entire body of the animals.

Michigan State University entomologists recommend methoxychlor for dairy cows—eight pounds of the 50 per cent wettable powder per 100 gallons of water. Never use DDT for dairy cows, they say, because a slight amount can make milk unsalable. For beef animals that are not being finished for slaughter, DDT is a cheaper insecticide for the control of lice. The recommendation is eight pounds of the 50 per cent wettable powder per 100 gallons of water. Or one and one-half pounds of the 25 per cent wettable lindane powder can be used.

But if the animals are being finished for slaughter, methoxychlor is the insecticide to use. For small amounts of spray, you can use tablespoonfuls of insecticide per gallon of water to get the right proportion. For example: eight tablespoonfuls of the methoxychlor powder in one gallon of water would be equal in strength to the eight pounds in 100 gallons of water.

Some men marry for money—taking the wife only as a necessary incumbrance.

First Presbyterian Church— Melvin R. Vender, minister. Sunday, November 6:
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, (continued program).
11:00 a. m. Divine worship. Selection by choir. Sermon, "Partners or Patrons?"
7:00 p. m. Westminster Fellowship. Leader, Mr. David Helsner. Topic, "To Whom Much is Given." Dian Cardew is in charge of recreation and Susan Tyo, refreshments.
Calendar: Thursday, Nov. 3, at 8:00 p. m. Leadership Training School.
Nov. 10: Potluck supper and family night program at 7:15 p. m. (See news story in the Chronicle).
Nov. 21: Young Women's Guild.
Cass City Church of the Nazarene—6638 Third Street. Phone 124J. Earl M. Crane, minister.
Sunday:
10:00 a. m. Sunday Bible School. It's pastor's day in the Sunday School. How many Sunday School scholars will greet the pastor?
11:00 a. m. Worship service. Worship the Lord in Spirit and

Local Area Church News Items in Brief

in Truth for it's the only way to truly worship.
6:45 p. m. Teenage prayer group.
7:15 p. m. Nazarene Young People's Society. It's service men's day.
8:00 p. m. Evangelistic service. Sing the old time songs with the Coxes. Inspirational special music and a gospel message by the pastor.
Monday:
7:30 p. m. at Caro Church of the Nazarene. Special one night service with Dr. G. B. Williamson, general superintendent in the Church of the Nazarene.
Tuesday:
8:00 p. m. Men's meeting.
Wednesday:
8:00 p. m. Midweek prayer meeting followed by the choir practice.
St. Joseph Church, Mayville— Rev. Sigmund J. Haremski, pastor.
Masses Sunday and Holydays, 9:30.
Confessions Sunday at 9:00-9:30.
Gagetown Church of the Nazarene—F. Holbrook, pastor.
Sunday School 10:00 a. m. Lawrence Summers, superintendent. Morning worship, 11:00 N. Y. P. S. 7:15. Evangelistic service, 8:00 p. m. Midweek service, Wednesday at 8 p. m. Welcome to all our services.

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 3:30 to 4:30 p. m. and 7:30 and 8:30 p. m.
New Greenleaf United Missionary Church—Gordon C. Guiliat, pastor. Phone 8070-W.
Sunday school 10 a. m.
Missionary message 11 a. m.
Rev. J. E. Hostetter, guest speaker.
Evening service 8 p. m. Rev. A. Traub, guest speaker.
Beginning Friday night, November 4, a missionary convention will be held at the local church, and will continue with two services on Sunday. Speakers for the occasion will be as follows:
Friday night, Rev. and Mrs. Virgel Pollock, missionaries from Africa, will speak. Rev. J. E. Hostetter, missionary in the Dominican Republic, will be guest speaker in the service Sunday morning. The concluding service of the convention Sunday evening will feature the Rev. O. Traub, returned missionary from Nigeria, West Africa. Pictures depicting scenes in Africa will be shown in the Sunday evening service.

Novesta Church of Christ— Howard Woodard, minister. Keith Little, Bible School supt. Bible School 10 a. m.
Morning worship 11. The minister will speak on the subject, "Christ Cherishes His Bride."
Home-coming service will begin at 2:30 p. m. with Mr. Arthur Main, minister of the Deerfield Church of Christ, bringing the message and there will be special music by the Missionaries, young people of the Vestaburg and Ferris Churches of Christ, also from our own talent.
Evening service at 8.
The Missionaries will have complete charge of the evening service.
There will be a basket dinner at 1 p. m. in the church basement.
You are cordially invited to attend these services.
Fraser Presbyterian Church— Rev. George Gillette, pastor. 10:00 a. m. Sunday School. 11:00 a. m. Church Services.
The Lutheran Church of the Good Shepherd—Otto Nuechterlein, pastor.
Divine worship at 9:00. Sunday School at 10:00.
Tuesday: Sunday School teachers at 7:45. Choir at 8:45.
Thursday: Ladies' Aid at 1:00 at home of Mrs. Glen McCullough.

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. WSCS, second Tuesday of each month.
Primary department, Elma Kelley, supt.
Novesta Baptist Church—Levene O. Shattuck, pastor. Sunday school 10:00. Morning worship service 11:00. Young people's service 7:15. Evening service 8:00. Prayer meeting Wednesday 8:00.
United Missionary Churches: Lewis L. Surbrook, minister. Phone 99F13.
Mizpah:
10:30 a. m. Sunday School. 11:30 a. m. Missionary service with Rev. O. Traub from Nigeria, West Africa, bringing the message.
8 p. m. Missionary service with Miss Leona Powell from Honduras to be the speaker.
Wednesday evening prayer service.
Riverside:
10 a. m. Missionary service with Rev. Traub as speaker. 11 a. m. Sunday School. Thursday evening prayer service.
First Baptist Church—Rev. R. G. Weckle, pastor.
Judson Bible Class meeting at home of Mr. and Mrs. Hubert Root. Lesson from Romans, chapter 4.
"Football Round Up" after Marlette ball game from 10 to 11:30 p. m. Free Refreshments. All high schoolers are invited to Baptist parsonage.
Bible School hour at 10 a. m. Picture will be taken of Judson Bible Class. Attendance last week was 143 scholars with 113 Bibles.
Worship hour at 11 a. m. Communion service. Special music by junior choir. Sermon by Pastor Weckle, "Believer, Your Works Will Be Tested!" Exposition of I Cor. 3: 9-23.
Bible hour of evangelism at 8 o'clock. Vocal music by high schoolers' Chapel Girl's Trio. Pastor will speak on theme, "The Holy Spirit in Salvation," revealing what the Bible has to say about conviction, conversion and conduct.
Monday at 8 p. m. Senior Youthtimers' program, "In Training for Jesus Christ."
Chapel choir practice at 9 p. m.
Radio broadcast, "Baptist Faith Hour" from 11 to 11:30 a. m. over WMPC Lapeer. Study from Book of Hebrews.
Midweek prayer service and Bible lesson from Psalm 22. Attendance last month for the four prayer services, 255, giving us an average of 64 per week. Church monthly business meeting at 9:15 p. m.

Here today and
ready to roll!

The hot one's
even hotter!

THE '56 CHEVROLET BEL AIR SPORT SEDAN—above is a beautiful example of Chevrolet's bigger, bolder look. Four doors and no sidepoets in this one—did you notice?

the '56 Chevrolet

New models—all with bold new Motoramic Styling. More models—including two new 4-door hardtops and two new 9-passenger station wagons. New excitement under the hood—up to 205 horsepower and 9.25 to 1 compression ratio. This—remember—is the car that broke the Pikes Peak record in a history-making, preproduction trial. Come on in, look it over and try it out!

They're sitting in our showroom right now champing at the bit. For these '56 Chevrolets were born with an urge to go places! But look 'em over first. Look at that bigger, wider, more massive grille. Follow that lower speedline of chrome back to those sassy, high-set tail-lights (the one on the left swings down to uncover the gas cap!).

V8 or 6—19 Models in 3 Series
Any kind of model anyone could want! Your choice of the new "Blue-Flame" 6 with 140 h.p. and new higher compression or Chevrolet's record-breaking V8 power ranging up to a new high of 205 h.p. and 9.25 to 1 compression ratio! Automatic, and comfort and safety features? If Chevrolet doesn't offer them, it's only because they haven't been invented yet.
Come in and drive the '56 Chevrolet!

Phone 185 **BULEN MOTORS** Cass City

Pvt. Clare Brown Completes Course
Army Pvt. Clare Brown, 26, whose wife, Georgene, and parents, Mr. and Mrs. Lloyd Brown, live on Route 1, Tyre, recently completed the track vehicle maintenance course at the Artillery and Guided Missile Center, Fort Sill, Okla.
The ten-week course trained Private Brown as a specialist in the performance of organizational maintenance on track vehicles used in artillery units.
He entered the Army last March and completed basic training at Camp Chaffee, Ark.
A man must have faith in his work or he can't work faithfully.
It's true that money buys popularity, but the market fluctuates.

"He doesn't hibernate since he has his coat cleaned at Eicher's Cleaners."

EICHER'S CLEANERS
Phone 533 Cass City

AUCTION SALE

ARNOLD COPELAND, Auctioneer Telephone Cass City 390

Due to my sons having gone to the service and college, the following personal property will be sold at public auction on the premises located 7 1/4 miles west of Kinde, or 8 miles north, 1 1/4 east of Elkton, on

Wednesday, Nov. 9

Commencing at 1 o'clock.

CATTLE

The following herd T. B. and Bangs tested. DHIA herd.

- Holstein cow, 4 years old, fresh Sept. 3, open
- Holstein cow, 7 years old, fresh Aug. 16, open
- Holstein cow, 5 years old, fresh Oct. 11, open
- Holstein cow, 5 years old, fresh Oct. 8, open
- Holstein cow, 5 years old, fresh Nov. 2, open
- Holstein cow, 5 years old, fresh Oct. 30, open
- Holstein cow, 7 years old, fresh July 17, bred Oct. 26
- Holstein cow, 6 years old, bred June 2
- Holstein cow, 8 years old, bred May 12
- Holstein cow, 6 years old, bred May 18
- Holstein cow, 6 years old, bred June 1
- Holstein cow, 5 years old, fresh July 23, bred Oct. 29

Holstein cow, 6 years old, fresh June 22, bred Oct. 17

Holstein cow, 6 years old, bred July 21
Holstein cow, 11 years old, fresh Oct. 18, open

Holstein cow, 5 years old, due Dec. 1

Holstein cow, 11 years old, due Dec. 13
Eight heifers ranging from 8 to 17 months old, sired by Nugent's bull Nan-Jan-Crestlyn-Pluto

Holstein heifer, 3 months old
Two deacon calves

DAIRY EQUIPMENT

- Surge 2 unit milking machine
- 15 gallon pour-in hot water heater
- 16 milk cans
- Sunbeam Steward Clip-Master Dairy scales

MACHINERY

- Fox chopper and blower (1954 model) corn and grass heads
- Chopper wagon
- Scott-Viner beet harvester
- Ford single lift disc

TERMS: All sums of \$10. and under, cash; over that amount, time will be given on approved bankable notes.

HAL CONKEY, Owner

ELKTON STATE BANK, Clerk

It's "Good Sense" to Pick Up "Extra Cents" Buy, Rent, Sell With a Chronicle Want Ad.

Farm Auction

Having sold my farm, I will sell the following personal property at public auction on the premises located 4 miles east, 6 miles south, 2 miles east and 3/4 south of Cass City, or 1 1/4 miles south of Shabbona, on

Saturday, Nov. 12

CATTLE

All Cattle Bangs Tested

- Holstein cow, 3 years old, bred Oct. 21, 1955
 - Holstein cow, 2 years old, bred July 23, 1955
 - Holstein cow, 2 years old, bred May 20, 1955
 - Holstein cow, 2 years old, due Dec. 10
 - Holstein cow, 4 years old, calf by side
 - Holstein cow, 7 years old, bred June 4, 1955
 - Holstein cow, 7 years old, bred June 16, 1955
 - Holstein cow, 8 years old, bred July 10, 1955
 - Holstein cow, 7 years old, bred May 7, 1955
 - Jersey cow, 5 years old, bred April 19, 1955
 - Jersey cow, 8 years old, open
 - Guernsey cow, 8 years old, open
 - Guernsey cow, 7 years old, bred May 25, 1955
 - Guernsey cow, 3 years old, bred June 21, 1955
 - Holstein bull, 18 months old
 - 3 Holstein heifers, 11 months old
 - 1 Holstein bull, 13 months old
 - 2 heifer calves, 2 months old
- MACHINERY**
- Ford tractor, 1952 model, completely overhauled
 - Ford 6 foot mowing machine, Ford 2-12 plow

- Ford ditcher, 3 section harrows, Ford 7 foot disk
- Ford comfort all for above tractor, all like new
- Oliver tractor, manure spreader
- McCormick Deering manure spreader
- McCormick Deering grain binder
- John Deere corn binder
- John Deere, 18 hoe grain drill, almost new
- McCormick Deering side delivery, corn binder
- Steel wheel wagon
- McCormick Deering mower
- 2 wheel implement trailer

FEED

- 550 bales of hay
- 150 bushels ear corn
- Quantity of silage

DAIRY EQUIPMENT

- 7 can Westinghouse milk cooler
- 11 milk cans
- Strainer
- 3 milk pails
- Milk can rack
- Wash basin for milking equipment
- 30 gallon water heater

MISCELLANEOUS

- Large pile used steel
- 2 large piles of lumber, mostly planks
- 3-55 gallon drums
- Harley Davidson motorcycle
- Bean cooker kettle
- Logging chain
- Furnace, complete with pipes and ducts
- Washing machine
- Oil burner
- Coal heater
- Cream Separator
- Lawn mower
- 1/4 H. P. Electric motor
- Butter churn
- Numerous other small articles

USUAL TERMS

PINNEY STATE BANK, Clerk

Mrs. Pauline Engles, Owner

IRA OSENTOSKI, Auctioneer

Phone 7217J Cass City

MICHIGAN MIRROR NEWS BRIEFS

Political embarrassments to Gov. Williams in the past year have created the first worry lines on the Democratic facade since he took office in 1949.

Some have been accidents, others have been the eruption of growing crises and still others were contrived by his political enemies.

A new factor is the responsibility Williams must assume for fellow Democrats in office.

Time was when the governor had a capitol full of Republicans he could attack at will. One Democrat, following the 1954 election, quipped:

"It's a tragedy. We don't have enemies any more and our targets are gone."

Contained in that statement is the irony of political success. Williams obtained a full slate of elective sidekicks in the triumphant sweep in 1954, but he also got the responsibilities.

His latest embarrassment was the spectacle of his secretary of state, James M. Hare, ordering his attorney general, Thomas M. Kavanagh, to take a new driver's license examination.

The details are well-known, but whether the episode of an attorney general—the chief law enforcement officer in the state—being told to ignore a traffic summons by an enthusiastic underling in Hare's office, will hurt Williams, only 1956 will tell.

The original disclosure about Kavanagh's driving record came from Sheriff Ferris E. Lucas, in St. Clair county, conveniently a Republican.

Lucas wasn't especially interested in embarrassing Williams, but was concerned because Hare was proposing that driver licensing be taken away from the sheriff's and turned over to a state system of driver examiners.

Lucas, secretary of the Michigan Sheriff's Association, displayed a shrewdness in politics far above that of local office.

There was also difficulty in the case of Dr. Julien D. Feiler, of Flint.

Feiler was a member of the State Board of Examiners in Optometry, appointed by Williams, who was working with State Police and attorney general investigators to trap a bribe-giver.

Feiler, for reasons of his own, concealed a \$500 payment from Benjamin D. Ritholz, of Chicago, an optical manufacturer. When Williams found out, Feiler was suspended, then fired.

Williams was obviously angry at Feiler and distraught at the situation when Feiler was ousted.

Mistakes by appointive officers are understandable, but when the public starts shooting it all becomes a reflection on Williams' judgment in appointing the officer in the first place.

The governor, normally careful and discreet in his public announcements, is still getting reactions to the Eisenhower "too old" episode in Chicago last summer.

There is evidence that Williams didn't sound as bad as some Republicans painted the statement, but the effect is the same.

He was almost trapped again at Mackinac Island when Mayor Cobo, of Detroit, was too old to become a candidate for governor on the Republican ticket.

When he realized what was happening, he came out with a statement denying everything.

Paul Weber, Williams' press secretary, was credited with the now-familiar statement he said he would hold in readiness if Williams ever again were trapped into a statement embarrassing to himself or the Democrats: "We must all leave immediately. The joint is afire and there isn't a second to lose."

Republicans have charged that state officials are holding back information from the legislature so that Williams can announce it with all the fanfare of his office.

The rhubarb which developed when he was invited to speak at a segregated political gathering in the south was embarrassing to a governor whose state was just

giving birth to FEPC.

Organization of a group of CIO workers in Washtenaw County as a "Republican Labor Organization" is a delicate subject.

There have been others, most of them inevitable with the law of averages being what it is.

Williams was elected to his fourth term, eight years as Democratic governor in a Republican state.

Now the question remains: What will Williams do in 1956?

The experts say that his refusal to go into the south and appease the militant segregationists hurt his chances on a national scale and they are looking for him to run for a fifth term as governor.

Some are going a step farther: that Williams will try for another term, then go against Senator Potter in 1956.

Williams isn't talking, waiting for the shifting political winds to change again.

As a rule the only person who thinks twice before speaking once is the one who stutters.

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

CARS Line

By H. M. Buleen

With winter upon us, and temperatures beginning to drop, the most common sound along any residential street is the grind, grind, grind of engines that are hard to start.

Mixed with this melody is the sound of muffled grumbling from drivers who are slowly, and systematically wearing down their batteries with this early-morning grind.

The battery, more than likely, can be blamed for most hard winter starts. When the temperature drops to zero, a battery in good condition will deliver only 40 per cent of its normal power.

All the more reason, then, to have us check your battery, remove the corrosive deposits around it and make sure you have large enough electrical cables. (Smaller cables put up more resistance to the flow of current.)

Loose, frayed or corroded cable that you may not be able to see with a quick look under the hood can suddenly make a car hard to start in winter when it has been acting perfectly all summer. All these things rob the electrical system of voltage—and in winter the battery voltage may drop to 4 or less, instead of 6 or slightly more (on most cars).

Under these circumstances, your engine may be turning over when you press the starter, but there's not enough voltage left to produce a spark.

There are lots of reasons for hard winter starts, of course, some of which I'll discuss in later columns, but the electrical system is usually at the heart of it. The thing to do is come in and talk it over, we'll go over all the trouble spots with you.

We're trying something new on USED CARS. Instead of taking our surplus to Owosso Auction, we are pricing them at "Wholesale" for local consumption.

Elsewhere in this paper you will find four good examples of our new pricing policy. We have 60 others, including a Carryall and two Pickups. And, every car over \$300.00 is guaranteed in writing.

If you need good transportation, you owe it to yourself to check our prices and stock (largest in the Thumb).

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

Advertise It In the Chronicle.

Oh-h-h! Those '56 OLDSDMOBILES!

THE CAR WITH THE POWER PERSONALITY!

...WITH

NEW STARFIRE STYLING!

NEW JETAWAY HYDRA-MATIC!

NEW ROCKET T-350!

IT'S "OH" DAY... U.S.A! Oldsmobile for '56 is here! The sensational Super "88" . . . the car with the power personality! The magnificent Ninety-Eight . . . the fine line of distinction! New with Starfire styling . . . gleaming, glowing lines that say Oldsmobile in an inspired new way! New with the Rocket T-350 Engine . . . teamed with new Jetaway Hydra-Matic for the smoothest going ever! See the dazzling new Oldsmobiles for '56—today!

NINETY-EIGHT... The Fine Line of Distinction

ON GALA DISPLAY IN OUR SHOWROOMS NOW!

VISIT THE "ROCKET ROOM"... AT YOUR OLDSMOBILE DEALER'S!

Phone 185.

BULEEN MOTORS

Cass City

PATRICE MUNSEL, KEITH ANDES AND BERT LAHR STAR FOR OLDSMOBILE IN "THE GREAT WALTZ," SAT., NOV. 5, ON NBC-TV!

FUEL GAS CO.

Grand Opening SALE

FUEL GAS CO. CASS CITY

DON'T MISS THESE BIG SAVINGS!

STARTS TODAY! LOWEST PRICES EVER DURING FUEL GAS CO.'S GRAND OPENING

FREE!

- *CIGARS FOR THE MEN
- *ROSES FOR THE WOMEN
- *CANDY FOR THE KIDDIES
- *COFFEE AND DONUTS
- *CAKE AND COOKIES

FREE!

\$289⁹⁵

Hamilton Bottle Gas Clothes Dryer

Come in, Ask About Details

EVERYONE WELCOME!

FACTORY DEMONSTRATIONS FOR 2 DAYS, FRI. AND SAT.

Come in, see the very latest in modern BOTTLE GAS EQUIPMENT! Ask Ken Eisinger about our new

2-Way Radio Service

Our fleet of delivery trucks will soon be equipped with two-way radios to give you the fastest service possible—come in and see our display.

REFRIGERATORS

Nationally Advertised

HOT POINT

10.5 cu. ft. Reg. \$299.95

\$188⁸⁸

NO MONEY DOWN!
24 Months To Pay!

- *Full width zero degree food freezer
- *Full door extra food storage space
- *Automatic interior lighting
- *Acid resisting porcelain
- *5-year protection plan

Free Gifts FOR EVERYONE!

DOOR BUSTERS

William Rogers 52 piece SILVERWARE SET reg. \$52.50 **\$19⁹⁵**

Automatic POP-UP TOASTER reg. \$34.50 **\$19**

14-pc. Aluminum Waterless COOKING UTENSILS reg. \$18.95 **\$12⁹⁵**

GAS RANGES

ALL NEW DIXIE

30" Fully Automatic Gas Range

With Giant Griddle

reg. \$189.50 **\$139.50**

- *Extra "Big-Family" Cooking Space
- *Fully automatic controls
- *Easier-to-Clean Rounded Corners
- *Therma-Flex burners
- *Fully insulated oven

DIXIE DELUXE GAS

APT. SIZE RANGE

reg. \$109.50 **\$69.50**

- *Gleaming White Porcelain Finish
- *Smokeless Broiler
- *Lifetime Burners
- *Large Capacity Insulated Oven
- *"Robertshaw" Oven Control
- *Automatic Pilot Light

Other Apt. Size

Ranges

30-IN. DIXIE Deluxe

reg. \$149.50 **\$92.50**

- *Smokeless Broiler
- *Large Capacity Oven
- *Lots of Storage Space
- *"Robertshaw" Oven Control
- *Automatic Pilot Light

FULL SIZE 36-IN. DIXIE GAS RANGE

reg. \$149.50 **\$99.50**

- *Automatic oven lighting
- *Rounded corner oven
- *Accurate oven heat control
- *Spacious storage drawers
- *Lifetime Burner
- *Fully guaranteed

Bottled Gas Automatic WASHERS and DRYERS

BENDIX WASHER

reg. \$229.95 **\$199.95**

- *An entirely New Kind of Washer
- *New washing action Surges dirt out!
- *Bendix Soil Siphon and special draining prevents re-rolling of washed clothes!
- *NO old-fashioned agitator to wear out clothes!

GAS WATER HEATERS

30-GAL. SIZE REG. \$89.95 **\$53**

- *Completely Automatic!
- *Fully Insulated!
- *Uses City or Bottle Gas!
- *Full 5-Year Warranty!

PERMAGLAS WATER HEATER

\$99⁵⁰ *Completely Automatic *10-Year Warranty

30 Gallon "Rancho" Model Special Sale Price

DEER HUNTERS SPECIALS!

Humphrey Opalites Brilliant, Clean, Dependable

BOTTLE GAS LIGHTING

reg. \$10.40 **\$7⁴⁰** One Week Only!

Save \$3 Buy Your License On Us!

No gloomy nights with Humphrey Opalites. Provide a flood of soft, white radiance, with no noise, no smell, no flicker. Economical, too. Ideal for cottage or trailer. Wall or ceiling mounted.

LP Gas Bulk Systems

FURNACES—FORCED AIR, WALL AND FLOOR Space Heaters

2 AND 3 BURNER GAS PLATES reg. \$14.95 **\$9.95**

FuelGas Co. of Cass City

INTERSECTION M-53 AND M-81

PHONE CASS CITY 395

\$199⁹⁵

*Big, full size 8-pound capacity *Completely portable with complete safety

Getting Closer Every Day!

USE McCONKEY'S LAYAWAY PLAN TO RESERVE YOUR Christmas ELGIN

While Selections Are Greatest!

Reserves Any ELGIN

PRICES START AT \$3375

McCONKEY Jewelry and Gift Shop

Cass City

WANT HELP FINDING WHAT YOU WANT? TRY THE WANT ADS TODAY!

GREENLEAF

Mrs. Clayton Root visited all day Thursday with her daughter, Mrs. Frank Nemeth, Jr., near DeFord.

Mr. and Mrs. Morris Sowden of Vassar, and Miss Hila Willis of Detroit were Sunday dinner guests at the home of their parents, Mr. and Mrs. Rayford Thorpe.

Mr. and Mrs. George Fisher, Jr., of Vassar visited his parents, Mr. and Mrs. George Fisher, on Sunday.

Patty Hoadley stayed Saturday night with her grandmother, Mrs. Tom Flint, in Cass City.

Carole Ann Fisher was a guest of Maxine Root Sunday.

Mrs. Eleanor Morris and Mrs. Doris Mudge were Sunday dinner guests at the home of Mr. and Mrs. Howard Hoadley near Inlay City.

Mrs. George Fisher entertained Fraser church choir Friday night. After the usual practice, the hostess served a delicious lunch.

Mr. and Mrs. Merl Winters went to Merritt on business Monday. They also called on his sister at Harrison and visited the stockyards at Clare.

Sunday dinner guests at the Pete Rienstra home were her parents, Mr. and Mrs. Loren Traihen, Mr. and Mrs. Bill Van-Allen and family, and Mr. and Mrs. Marwood McBride and family.

Mr. and Mrs. Wallace Brown and Connie of Mio were Sunday dinner guests at the David Hurd home.

Jay Weeden of Algonac spent a few days with the Cleo Evans family. Sunday afternoon, Jay showed pictures of the Upper Peninsula.

Mr. and Mrs. Leo Krueger of DeFord were Monday evening callers at the Cleo Evans home.

Mr. and Mrs. Carl Maxam and Jill of Marlette were Sunday visitors at the Wayne Schraders.

Mrs. Graves has gone to Detroit to spend the winter with her daughter, Mrs. Carl Van-Dyke.

WILMOT

HOLBROOK NEWS

Mrs. Clifford Jackson received word Thursday that her uncle, Charles Vogel, of Caro was very ill and was in Caro Community Hospital.

Bette Lou Bond spent Saturday night and Sunday with Connie Sue Decker.

Mr. and Mrs. Allen Depcinski and family spent Sunday afternoon with Mr. and Mrs. Clarence Lackowski of Bad Axe.

Bob Gracey and Dick DuVall of Pontiac called at Gaylord LaPeer's on Saturday.

Mr. and Mrs. Don Featherstone and three children of Pontiac spent the week end at Bill Simpkins.

Mr. and Mrs. LeRoy Cole and family of Pontiac spent the week end at Roy Thornton's.

Mr. and Mrs. Cliff Jackson were Sunday dinner guests of Mr. and Mrs. Fred Niebel in Figeon and were Sunday supper guests of Mr. and Mrs. Al Sternberg of Elkton.

Arlan Hendrick spent Thursday night with Lynwood LaPeer. Richard and Jacqueline Peters of Flint spent Sunday visiting Eugene and Judy Cleland.

Mr. and Mrs. Jim Walker called on Mr. and Mrs. Henry Jackson on Sunday.

Mr. and Mrs. Gaylord LaPeer, Charlene and Mrs. Manley Fay were Sunday dinner guests of Mr. and Mrs. Elias Williamson in McGregor.

Mr. and Mrs. Lee Hendricks spent Saturday evening at the Lee Smiths in Cass City.

Josephine and Helen Bulla of Pontiac were callers at the Bill Lewis home Saturday.

Mr. and Mrs. Kenneth Copeland and family of Bronson were Sunday dinner guests of Mr. and Mrs. Jerry Decker.

Mr. and Mrs. Earl Enlebrandt of Crosswell spent the week end at Muril Shagena's.

Mrs. Don Loomis and daughter, Becky, visited Pfc. and Mrs. Dick Hendrick on Monday.

Mr. and Mrs. Jerry Decker and girls spent Sunday evening visiting Mr. and Mrs. Charles Bond and girls.

Mr. and Mrs. Ervin Franzel and family of Detroit were Sunday dinner guests of Mr. and Mrs. Arnold LaPeer and Chuck Franzel.

Mr. and Mrs. Art Gronsfoss of Detroit spent the week end at the Jim Walkers.

Mr. and Mrs. George Jackson and son, Donnie, of Ubyly were Sunday visitors at the home of Mr. and Mrs. Henry Jackson.

Mr. and Mrs. A. D. McLellan and family of Bad Axe were Sunday evening supper guests of Mr. and Mrs. Alex Ross.

Mr. and Mrs. Henry Jackson and daughter spent Sunday evening visiting Mr. and Mrs. Frank Bundo.

Mr. and Mrs. Ira Robinson, Jr., and family of Detroit spent the week end at the home of Mr. and Mrs. Ira Robinson, Sr.

Mr. and Mrs. Harold Copeland, Sandra and Mr. and Mrs. Elmer Fuester were Sunday evening guests of Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Jim Walker spent Sunday visiting Mr. and Mrs. Dave Sweeney.

Mr. and Mrs. Kenneth Copeland and family spent Saturday night at the home of Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Bill Lewis were Sunday afternoon guests of relatives in Caro.

Mr. and Mrs. John McCormick of Cass City and Pfc. and Mrs. Dick Hendrick spent Monday evening visiting Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Cass Osentoski and family of Ivanhoe spent Wednesday evening at the home of Mr. and Mrs. Allen Depcinski.

Mr. and Mrs. Steve Decker and Mr. and Mrs. Cliff Jackson spent Thursday evening in Caro at the Vogels.

Pfc. and Mrs. Dick Hendrick and Ronney are spending a 35-day furlough with their parents, Mr. and Mrs. Lee Hendrick and Mr. and Mrs. Frank Weatherhead.

Mr. and Mrs. Charles Brown spent Sunday afternoon at the Bill Simpkins.

Mr. and Mrs. Glen Shagena of Detroit spent the week end at their farm home here.

Whatever the Weather This Fall... There's Summer Driving in Every Drop

STANDARD (FALL GRADE) PREMIUM GASOLINE WITH DE-ICER

Even in changeable fall weather, you get lively summertime performance with STANDARD WHITE CROWN Premium Gasoline. Every drop is scientifically made for fall. An amazing De-Icer additive prevents stalls due to carburetor icing. Light, volatile elements assure quick starts on chilly mornings—other elements warm up cold engines fast. The highest octane rating in our history gives you smooth, knock-free performance. Drive in today for a tankful of STANDARD Premium Gasoline. It has everything it takes to be "TOPS" for driving pleasure all fall!

Refined specially for your area for fall driving.

NO STALL NO KNOCK

Super PERMALUBE Motor Oil Saves Gas

Wherever you live or drive... whatever the climate... you get perfect performance and engine protection plus greater oil economy with Super PERMALUBE. This remarkable multi-grade oil helps cold engines start quickly and resists thinning when engines are hot. Reduces friction drag to save up to 2 gallons of gas in a tankful. Drive in for a change to Super PERMALUBE today.

You expect more from STANDARD and gas!

WATSON

STANDARD SERVICE GAS AND OIL

Oak & Main Sts. Cass City

Ed. Golding, Jr.

DISTRIBUTOR Standard Oil Products

Phone 562

STOP FREEZING!

ARE YOUR FLOORS ICY COLD?

- ARE YOU CONFINED TO ONE OR TWO ROOMS?
- ARE YOUR CEILINGS OVERHEATED?
- ARE YOU WASTING FUEL ON SOOT AND SMOKE?
- IS YOUR HEAT GOING UP THE CHIMNEY?
- IS YOUR FUEL BILL TOO HIGH?

SWITCH to Siegler WARM FLOOR HEATING NOW!

Enjoy furnace heat over the floor in every room, without costly, dirt-collecting pipes and registers to install or clean!

Tropical Floor Heat

QUICKLY GETS TO THE BOTTOM OF THE COLD FLOOR PROBLEM

Siegler OIL furnace HEATER

- GIVES YOU WARM COZY FLOORS!
- LETS YOU LIVE IN EVERY ROOM!
- ENDS OVERHEATED CEILING!
- NO MORE MESSY CLEANING JOBS!
- STOPS HEAT WASTE UP THE CHIMNEY!
- SAVES UP TO 50% IN FUEL!

Siegler is not a space heater that wastes heat up the chimney and on the ceiling forcing you to live in 1 or 2 rooms—Siegler is not a central heating plant with expensive installations—Siegler is a revolutionary method of WARM FLOOR HEATING in every room! Just like a furnace... but without pipes and registers

MONEY BACK GUARANTEED

A SIEGLER furnace heater pays for itself again and again with the fuel it saves!

Try Something Terrific Today! The Fabulous '56 Pontiac

Introducing a Big and Vital General Motors "Automotive First!"

A new Strato-Flight Hydra-Matic—coupled with Pontiac's 227-H.P. Strato-Streak V-8—results in performance so new and dramatic it must be experienced to be believed!

THE ALL-TIME SUMMIT FOR GLAMOUR AND GO!

You enter a joyous new era of motoring when the lure of Pontiac's glamorous new style of tomorrow gets you behind the wheel. Performance is so incredibly agile, so amazingly responsive that, if it weren't for Pontiac's size and comfort, you'd swear you were driving a new advance in sports cars. Touch the accelerator and that great General Motors "First"—silken-smooth Strato-Flight Hydra-Matic—teams up with Pontiac's wholly new Strato-Streak V-8 engine to unleash the greatest "go" on wheels! Pick yourself a hill and feel it disappear right under your wheels. Merely decide to pass that car ahead—and you've done it! Here's performance that's

surely destined to "pull the props" from under well-established record holders. But performance is only part of the fabulous Pontiac story for '56. Everything about it brings a thrill! There's a new ride, new handling ease, colorful new luxury interiors, and the greatest safety ever engineered into an automobile. And as to style—well, a single look confirms the fact that Pontiac is again the most smartly distinctive car on the road—the one car that marks you as one who knows the best when he sees it. So come in today and drive this fabulous car. Sure as you love glamour—sure as you love "go"—you'll go Pontiac in '56!

CASS CITY

PHONE 521

The H. O. Paul Company

PHONE 171

CASS CITY

FREE! FREE!

CHRISTMAS GIFT PRIZES TO CUSTOMERS OF KING'S CLEANERS

A LUCKY BOY OR GIRL WILL HAVE THESE FOR CHRISTMAS

4 BIG PRIZES 4

TWO DOLL AND DISH SETS (AS PICTURED)
TWO 10-PIECE GUN SETS (AS PICTURED)

GET DETAILS AT

KING'S CLEANERS

Phone 477

Cass City

It's "Good Sense" to Pick Up "Extra Cents"
Buy, Rent, Sell With a Chronicle Want Ad.

ONLY IN THE '56 FORD... THUNDERBIRD POWER, THUNDERBIRD STYLING and LIFEGUARD DESIGN

In the low-price field

You can't buy safer?

...and here's why. Ford alone brings you Lifeguard Design, a whole new family of safety features to give you extra protection in case of accident. There's a new Lifeguard deep-center steering wheel to help cushion the driver from the steering post; * new Lifeguard double-grip door latches to reduce the danger of doors springing open under impact; * new double-swivel Lifeguard mirror that "gives" for greater safety; * new optional Lifeguard padding material to cushion control panel and sun visors and lessen shock of impact; * optional floor-anchored seat belts to help hold passengers securely in their seats.

In any class

You can't buy better!

The '56 Ford inherited its beauty from the Thunderbird. It's long and low—a fine car in every graceful line. And you can have the Thunderbird's "lightning," too, at no extra cost for the new Thunderbird Y-8 engine is the standard eight in all Fairlane and Station Wagon models! Here's power that gives you split-second passing ability and hill-climbing "Go." Come in for your Test Drive... today! You're sure to find many more reasons why you can't buy better than when you buy Ford. New luxury interiors... fine exterior finishes... a quality "feel" throughout... all add up to make this 1956 Ford the fine car at half the fine-car price.

It's the fine car at half the fine-car price!

'56 Ford

AUTEN MOTOR SALES

Phone 111

Cass City

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

ELMWOOD

Mr. and Mrs. W. C. Morse spent from Thursday until Sunday in Bad Axe at the home of their daughter, Mr. and Mrs. Charles Cutler and family.

Miss Theresa Ann Werdeman spent the week end at her home here.

Mr. and Mrs. Lloyd Edgar were week-end guests at the Floyd Werdeman home.

Mrs. Floyd Werdeman, Miss Mary Wald and Miss Rosalia Mall went to Cleveland Monday to visit Sister Mary Louise at Hoban Dominican High School. Miss Wald and Miss Mall will stay for two weeks.

Mr. and Mrs. Dean Tuckey and daughters and Mr. and Mrs. Floyd Wiles and family were guests on Saturday night of Mr. and Mrs. Charles Cutler and family in Bad Axe.

Mr. Harold Crane spent the week end at the Charles Seekings home. Mr. Seekings is still very sick.

Mr. and Mrs. Kenneth Hobart were callers at the Carl Winchester home Thursday evening.

Miss Gwen Winchester spent Tuesday evening with Mrs. Hugh McKeller in Cass City. Mrs. McKeller has been sick.

Mr. and Mrs. John Lorenz and Mr. and Mrs. Willis Farnum spent Sunday evening at the Carl Winchester home.

KINGSTON

Mr. and Mrs. Basal Noble of Detroit were week-end guests of her mother, Mrs. Carl Hunt.

E. J. Heineman of Detroit spent the week end with his mother, Mrs. Heineman.

Mr. and Mrs. Archie Hunt of Mio spent from Thursday until Saturday with relatives and friends here.

Mr. and Mrs. Leo Legg attended the funeral of Mrs. Lulu Pridmore in Detroit Monday.

Mrs. Alton Lyons visited her sister in Saginaw Wednesday.

Mr. and Mrs. Guy Jarvis and family of Melvindale visited over Sunday with her parents, Mr. and Mrs. Vern Everett.

Mrs. Ida Best visited Mr. and Mrs. Arnold near Watrousville a few days last week.

Mrs. Delos Stoner was hostess to the Germania Missionary Society at her home Wednesday.

Mrs. Dean Jeffery and Donald spent Friday in Port Huron.

Mrs. Mike Lalko and father, Leo Legg, spent Wednesday in Ann Arbor.

Mrs. E. J. McCool spent Wednesday in Saginaw.

DEFORD NEWS

CBMC Meets—
The missionary circle of the Novesta Conservative Baptist Church met Thursday at the home of Mrs. Earl Rayl, Sr., for an all-day meeting.

In the forenoon, bandages were rolled and compresses were made for the foreign missions.

Gifts were brought for a service man's Christmas box.

After a sack lunch at the noon hour, the president, Mrs. Harold Rayl, conducted the business meeting and Mrs. Fernie Thomas presented the devotions and lesson. The November meeting will be with Mrs. Kenneth Monteil Thursday, Nov. 17.

Mr. and Mrs. Raymond Elder of Manelona were Saturday night and Sunday visitors of Mr. and Mrs. Kenneth Churchill and family.

Mr. and Mrs. Robert LaRoche and son, Billy, of Grosse Isle spent the past week with the latter's mother, Mrs. Anna Hicks.

Mrs. Harry Hartwick visited her sister, Mrs. Henry Doerr of Mayville, from Tuesday until Thursday evening of last week.

Mr. and Mrs. George Jacoby and sons were Sunday visitors at the home of Mr. and Mrs. Alex Ballock of Plymouth.

Mr. and Mrs. Norman Kritzman, Karen and Jim spent the week end at their cottage at Lewiston.

Mr. and Mrs. Roy Huff of Cheboygan and Mr. and Mrs. Joseph Babish, Jr. and family of Manton visited Mr. and Mrs. Louis Babish and family for several days of the past week.

Mrs. Florence Sherwood spent the week end in Inlay City with Mr. and Mrs. Ed Sherwood.

Mr. and Mrs. Henry Rock and sons, and Mr. and Mrs. Louis Babish and two children visited Mr. and Mrs. Walter Reynolds, Jr., and family and Mr. and Mrs. Dan Templeton and family of Flint Sunday.

Grant Collins and son, Grant, of Yale and Mrs. Laura Collins of Avoca were Sunday visitors at the Effie Warner home.

Mr. and Mrs. Russel Pulks and son, Mr. and Mrs. Robert Schroeder and family of Detroit, and Tommy McCaslin of Rochester visited Mr. and Mrs. Clark Zinnecker and sons Thursday.

Mr. and Mrs. William Toner and two daughters of Cass City called at the Zinnecker home on Sunday.

Mr. and Mrs. Warren Kelley and children were Sunday dinner guests at the Clare Tuckey home at Cass City.

Mr. and Mrs. William Barthell and son, Lee, of Northville called on Mrs. Howard Retherford Saturday.

Mr. and Mrs. Oscar Jenereaux of Pontiac were Wednesday visitors at the home of the latter's parents, Mr. and Mrs. Roy Anderson.

Mr. and Mrs. Hazen Warner and daughter, Geraldine, spent Sunday with Mr. and Mrs. Kenneth Warner and son, Gerald, of Montrose.

Mrs. Gail Parrott and Mrs. Florence Sherwood called on Mr. and Mrs. William Townsend of Brown City Friday evening.

Mr. and Mrs. Vernon Rock and daughter of Otisville and Mr. and Mrs. Ferris Graham of Caro were Sunday callers at the Elmer Vandemark home.

Mr. and Mrs. Leslie Peasley and family of Bay City, and Mr. and Mrs. Garland Miles and daughter of Manton visited at the Claud Peasley home Sunday.

Mrs. Amanda McArthur is spending some time at her farm home here.

Mr. and Mrs. Emery Vandemark and son, Gerald, were Sunday visitors at the Earl Schultz home in Marlette.

Week-end guests of Mr. and Mrs. Leslie Drace were Mr. and

Mrs. Charles Brown of Pontiac and nephew, Gary Goldsworthy of Rochester.

Mr. and Mrs. Homer Terry of Caro called on Mr. and Mrs. George Roblin Thursday afternoon.

Mrs. Ed Jackson of Marlette was a Monday visitor at the Carrie Retherford home.

Mr. and Mrs. Arnold Rayl and sons of Almont and Mr. and Mrs. Douglas Stewart and son of Decker were dinner guests at the Earl Rayl, Sr., home Saturday.

After the unexpected happens a number of times some people expect nothing else.

Men still die with their boots on—and one of them is usually on the accelerator.

Any person who wants to step into a good job must put his best foot forward.

Sheep Raiser Checks On Wool Program

Sheep raisers who sell lambs for slaughter must get the proper certification of sale if they want to qualify for incentive payments for their wool. That's the advice of Alfred Ballweg, Tuscola County agricultural agent. Sellers should ask the selling agency or the buyer for the information needed to comply with the certification requirements of the new wool program.

Graydon Blank, extension animal husbandry specialist at Michigan State University, points out that wool payments may be applied for only when lambs are being sold slaughter.

Also, the seller must have owned the lambs for at least 30 days before slaughter to be eligible for payment. Owners of shorn lambs sold for slaughter are also eligible for payment if the fleeces are at least 1 1/2 inches long. The wool incentive payment program is set up to encourage the production and use of wool in the United States.

CASS Theater

Cass City

THURS., FRI., SAT. NOV. 3-4-5

Color Cartoon in Cinemascope and News
COMING NEXT WEEK SUN., MON., TUES., WED.

SUN., MON., TUES., WED. NOV. 6-7-8-9
Continuous Sunday from 3 p. m.

Color Cartoon in Cinemascope and News
COMING NEXT WEEK SUN., MON., TUES., WED.

Color Cartoon in Cinemascope and News
COMING NEXT WEEK SUN., MON., TUES., WED.

She's SINGING in the rain
She has an ELECTRIC Clothes Dryer

Be wise! Live Electrically!

You'll love the wonderful things an electric clothes dryer does for your laundry—and your disposition. The day can be dark and gloomy, but your clothes safely dry brighter than sunshine in an electric dryer.

If you want to whisk through washday with a smile on your face and extra time on your hands, dry clothes the modern way—electrically!

see YOUR DEALER or Detroit Edison

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.

IGA FANCY

Apple Sauce

2 17-oz. cans 31c

AS ADVERTISED IN POST

Betty Crocker Homo

PIE CRUST

pkg. 18c

CAMPBELL'S

TOMATO SOUP

3 cans 35c

DEL MONTE

PEAS

17-oz. can 19c

VELVET

PASTRY FLOUR

5-lb. bag 49c

DEL MONTE SLICED PINEAPPLE

No. 2 can 31c

Why Wait... Shop Today and Save More at the

IGA POST

family shopping festival

You'll find it's fun to shop with the entire family...and just see how much you save at IGA!

Sunny Morn Coffee lb. 79c

Marlene Margarine 2 lbs. 35c

IGA Honey lb. jar 35c

IGA Dates lb. pkg. 36c

They Go Together! IGA Apple 12-oz. JELLIES jar 21c and Nabisco GRAHAMS lb. pkg. 35c

NORTHERN Tissue 5 rolls 39c

Save 6c On Muller's

Jelly Rolls reg. 35c 29c

IGA

Ice Cream

Vanilla or 3-Layer

1/2 gal 85c

BAKER'S

Instant Cocoa

8-oz. box 25c

BEECHNUT

Baby Food

Strained

5 jars 47c

OCEAN SPRAY

Cranberry Sauce 2 1-lb. cans 35c

IGA Tomato Juice 46-oz. can 29c

IGA QUALITY TABLE-RITE MEATS!

SMOKED

PICNICS . . . lb. 29c

LEAN TENDER

Chuck Roast lb. 49c

FRESH LEAN

GROUND BEEF

lb. 39c

IGA Table-Rite PORK SAUSAGE 1-lb. roll 33c

Cloverdale LIVER SAUSAGE A. C. lb. 39c

Cloverdale or Farmer Peets GERMAN BOLOGNA lb. 53c

Cloverdale Fancy SLICED BACON lb. 49c

PROCTER & GAMBLE

TIDE

large box 27c

IGA GOLD 'N MILD

With That "Just Rite" Flavor

CHEESE

lb. 59c

Velveeta Cheese Food 2-lb. box 89c

Kraft Plain or Pimento Cheese Slices 8-oz. pkg. 35c

Snow Crop Frozen Foods

Snow Crop PEAS . . . 10-oz. pkg. 21c

Snow Crop ORANGE JUICE 6-oz. can 21c

Snow Crop SQUASH . . . 12-oz. pkg. 19c

IGA Quality Cut GREEN BEANS 17-oz. can 18c

Doeskin FACIAL TISSUE 2 400-ct. boxes 69c

Log Cabin SYRUP . . . 12-oz. btl. 31c

Roman CLEANSER . . . 1/2 gal. 31c

Northern NAPKINS . . . 2 boxes 25c

IGA GARDEN FRESH PRODUCE!

Delicious Yams 3 lbs. 25c

Florida Oranges 5 lb. bag 39c

Ruby Red Grapefruit 5 for 29c

FLAME TOKAY

GRAPES

2 lbs. 23c

Wrought Iron HASSECK

HEAVY DUTY WROUGHT IRON AND BAKED ENAMEL BONDERIZED FRAME REG. \$5.95 VALUE \$2.99 WITH \$6.00 PURCHASE

FOODTOWN IGA SUPER MARKET

G. B. DUPUIS IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

FARM AUCTION

ARNOLD COPELAND, Auctioneer Phone Cass City 390

Having decided to quit dairy farming, I will sell without reserve the following personal property at public auction on the premises located 4 miles east, 7 miles south, 1 east and 1/4 north of Cass City, or 3 miles north, 1 mile east and 1/4 north of Hemans on Hadley Road, on

Saturday, Nov. 5

Commencing at 1 o'clock.

CATTLE		
All Cattle T. B. and Bangs Tested	Holstein heifer, 8 months old	
Holstein cow, 5 years old, fresh 3 weeks, calf by side	Holstein heifer, 8 months old	
Holstein cow, 9 years old, due Nov. 22	Holstein heifer, 7 months old	
Holstein cow, 4 years old, fresh 7 weeks	Holstein heifer, 7 months old	
Holstein cow, 4 years old, due soon	Holstein bull, 5 months old	
Holstein cow, 2 years old, due soon	DAIRY EQUIPMENT	
Holstein cow, 2 years old, due soon	International milker pipe and stall cocks	
Holstein cow, 2 years old, due soon	Chera Boy 2 unit milking machine	
Holstein cow, 2 years old, due soon	Six can milk cooler	
Holstein cow, 2 years old, due soon	Electric water heater	
Holstein cow, 2 years old, due soon	Two wash tanks (two section)	
Holstein cow, 2 years old, due soon	Can rack 17 milk cans	
Holstein cow, 2 years old, due soon	25 stanchions Pasturizer	
Holstein cow, 5 years old, fresh 3 weeks	FEED	
Holstein heifer, 20 months old	500 bales of mixed hay	
Holstein heifer, 15 months old	300 bales of bean pods	
Holstein heifer, 10 months old	500 bales of straw	
Holstein heifer, 10 months old	20 feet of silage in 12 ft. silo	
Holstein heifer, 9 months old	MISCELLANEOUS	
	Warm Morning heater	
	4 room fuel oil stove	
	Electric brooder	Hay forks
	John Deere beet and bean drill	
	Iron kettle	

TERMS: All sums of \$10. and under, cash; over that amount, 1 to 12 months' time will be given on approved bankable notes.

ED. HOPPE, OWNER

CASS CITY STATE BANK, Clerk

WANT HELP FINDING WHAT YOU WANT? TRY THE WANT ADS TODAY!

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.
Tuscola County, which officially became a political body in the fall election of 1860, will mark 100 years of existence on Nov. 5. It was just 100 years ago next Sunday that 83 Tuscola voters trooped to the polls in the first county election.

Dr. James Klump of Huntington, West Virginia, son of Frederick Klump, founder of the Chronicle, greeted old-time friends in Cass City Monday.

Fire from a defective chimney burned to the ground, the house occupied by Mr. and Mrs. Thomas Ginter and eight children, one mile north of Gageton, Monday around 6 p. m. The house was owned by Archie Ackerman.

The community suffered a severe shock Monday evening when news spread quickly of the sudden death of Ernest Croft at his home on East Third Street.

Mrs. Keith Russell was elected chairman of the Elkland Extension Club at the meeting Tuesday afternoon. Mrs. Laura Reagh was chosen vice-chairman, and Mrs. Chas. Wright, secretary.

Ten Years Ago.

In commemoration of the 80th year of Evangelical church life and work in Cass City, the Salem Evangelical Church will have an anniversary appreciation service this week end. Rev. Stephen Henne was the first Evangelical minister to preach in the Cass City community.

Upwards of 500 people, many of them from other cities throughout the state, attended the parish reception given Thursday evening, Oct. 25, in honor of the Right Rev. Msgr. John McCullough, pastor of St. Agatha's Church, Gageton.

The Saginaw-Escanaba district office of Price Administration

STATE OF MICHIGAN
IN THE CIRCUIT COURT FOR THE COUNTY OF TUSCOLA
IN CHANCERY

ORDER FOR PUBLICATION
Bruce Cain, Plaintiff vs. Dolores Cain, Defendant.

Suit pending in the Circuit Court for the County of Tuscola, in Chancery, on the 23rd day of September, 1955.

Upon 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, Dolores Cain, resides, nor whether, on the motion of Churchill A. Andrews, attorney 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 40 days, 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 G. QUINN, Circuit Judge.
JAMES P. CHURCHILL, Attorney for Plaintiff
Churchill & Andrews
107 South Main St.
Vassar, Michigan
10-7-5

has announced that beginning Oct. 30, the rationing of all leather footwear will terminate.

The removal of the second story porch from the front of the Lamont block has improved the appearance of the building.

Twenty-five Years Ago.

Rev. Chas. F. Smith of Kilmanagh has been appointed pastor of the Evangelical Church at Cass City to fill the vacancy caused by the death of Rev. C. W. Lyman.

John Ervin has purchased the farm of Peter Doerr in Elkland Township.

The first Cass City High School home-coming proved to be a great success Friday. Over 500 were present at the game and 135 alumni and high school students danced in the evening.

Fire starting from an explosion of a gasoline stove in an apartment over the double garage of Henry Horning at Vassar Wednesday morning damaged the garage and two adjoining business places. Four buildings were destroyed and the damage was estimated at \$40,000.

The best attended meeting in the history of Tuscola County Federation of Women's Clubs was held Thursday, Oct. 30, in the Cass City Presbyterian Church. Over 100 women from all parts of the county were present.

Word has been received here that Hugh W. Seed died at his home in Detroit Thursday, Oct. 30. Mr. Seed was born in Cass City May 10, 1869. He taught school in Grant, was cashier of the Exchange bank 11 years and at one time was village clerk.

Thirty-five Years Ago.

Thirty business people will close their business places this (Friday) afternoon from 3:30 to 5:00 o'clock so that they and their employees can attend the football game between Cass City and Bad Axe.

Archie J. McLachlin has been officially notified of his appointment to the postmastership of the Argyle post office.

James Schwaderer, county road engineer, has appointed road patrols in the county whose duty it will be to keep their "beats," averaging six miles in length, in the best of condition this winter. There will be between 30 to 40 men in the county who will look after this detail in highway upkeep.

By a unanimous vote of the Tuscola board of supervisors, the office of sheriff was placed on a salary basis, with the yearly amount fixed at \$4000. Deputies will receive \$4.00 a day for each day employed in the discharge of their duties.

PRE-COOKED HICKORY SMOKED

Picnics

lb. **29c**

Home Rendered **LARD 5 lbs. 49c**

LEAN AND MEATY

Pork Chops lb. **55c**

PORK Neck Bones lb. **12c**

Choice Cut Beef Pot Roast lb. **37c**

ERLA'S HOME MADE RING

Bologna

lb. **27c**

CHOICE CUT Round - T-Bone - Sirloin or

Swiss Steak

lb. **55c**

Whole or Half **HOGS . . . lb. 27c**

Good Grade Young **Steer Beef** by the side lb. **29c**

WE CUT, WRAP AND SHARP FREEZE, READY FOR YOUR LOCKER.

All Vegetable

SPRY

3-lb. can **69c**

Chase & Sanborn

COFFEE

reg. or drip lb. **85c**

Vanilla or 3-Layer

ICE CREAM

1/2-gal. **77c**

Softasilk

CAKE FLOUR

2 lb. box **36c**

Pure Granulated

SUGAR

5 lbs. **45c**

Assorted

COOKIES

2 pkgs. **49c**

GARDEN FRESH

PRODUCE

Delicious, McIntosh or **Spy Apples** 4 lbs. **37c**

Cello Pkg. **Carrots** . . . ea. **10c**

Ripe Yellow **Bananas** 2 lbs. **29c**

No. One **Yams** . . . 3 lbs. **29c**

Giant 10c Sale

Romeo Apple Sauce, 303 can
Packer's Label Green Beans, 303 can
Our Favorite Sweet Peas, 303 can
Van Camp's Pork & Beans, 16-oz. can

YOUR CHOICE EACH FOR **10c**

Drive it at your Plymouth dealer's—the car that's going places with the Young in Heart!

FABULOUS AERODYNAMIC STYLING!

The look that goes with Push-Button Driving and 90-90 Turbo-Torque Power in the new Plymouth '56

Here is a car more truly representative of our jet air age than any you have ever seen . . . in startling, sweeping new Aerodynamic Styling . . . in bold new concepts like Push-Button Driving. There's 90-90 Turbo-Torque Power and the great new Hy-Fire V-8 or new PowerFlow 6 to give you Top Thrust at Take-Off. And Plymouth is larger and longer outside . . . roomier inside. It's breath-takingly ahead of its time. See it at your dealer's now!

PUSH-BUTTON DRIVING!
With a finger-tip touch you select your driving range. As easy as flicking a light switch! Then Plymouth's fully automatic PowerFlite—the world's smoothest, most advanced transmission—takes over. It's the ultimate in driving ease!

All-new Aerodynamic **PLYMOUTH '56**

200 V-8 hp available with PowerPak in all 4 lines—Belvedere, Savoy, Plaza and Suburban. Or choose 187 hp in Belvedere and Suburban lines. In Savoy and Plaza lines you get 180 V-8 hp. If you prefer the super-economy of Plymouth's PowerFlow 6—also available in all 4 lines—you get 125 hp, or 131 hp with PowerPak.

Cass City **Rabideau Motor Sales** Phone 267

ICE COLD BEER AND WINE TO TAKE OUT.

Cass Food Locker & Super Market

SLAUGHTERHOUSE 306 LOCKER PHONE 230

MISSIONARY CONVENTION

AT LAMOTTE UNITED MISSIONARY CHURCH

On M-53, 2 miles north of M-46

Rev. O. Traub

EVERYBODY WELCOME

FEATURING GUEST SPEAKER

REV. O. TRAUB

Missionary to Nigeria, Africa

ALSO SPEAKING

Will Be

REV. V. POLLOCK

MRS. V. POLLOCK

MISS LEONA POWELL

NOV. 3, 4, 5 and 6

8 p. m. Nightly - 11 a. m. Sunday Only

Pastor D. W. Hudson

News from Rescue

Eight members were present when the Grant Center Demonstration group met at the home of Mrs. Thomas Quinn, Sr., Thursday, Oct. 27. The meeting opened by all repeating the Woman's Creed and the lesson, "Take it easy in the kitchen," was given by Mrs. Thomas Quinn, Jr.

In the business meeting, several money making projects were discussed and it was voted to have a Christmas party for the members and their families. Committees were named to take care of the decorations, candy, lunch etc.

The next meeting, a Christmas workshop, will be held Nov. 8 at the home of Mrs. Thomas Quinn, Jr.

Mrs. Norris Mousseau and daughter and Mrs. Mousseau's lady friend of Detroit were visitors Saturday at the home of her uncle and aunt, Mr. and Mrs. Thomas Quinn, Sr.

Mr. and Mrs. Alton Summers and children, Debra and Donald, of New Lothrop visited relatives here over the week end.

Mr. and Mrs. James Gemmel visited Mrs. Mary Young at Gagetown last Sunday.

Mr. and Mrs. Roy Mowbray and children and Mr. and Mrs. Stanley Zuchnik, all of Bay City, were visitors recently from Friday until Sunday.

Mr. and Mrs. Thomas Quinn, Sr., were Sunday visitors of Mr. and Mrs. Olin Hinton in Bay Port.

Mr. and Mrs. Clare Kramp of Pontiac and Kenneth Uhan of Auburn Heights spent Thursday with Mrs. Viola Parker and Mr. and Mrs. Kenneth Parker. They all came back again and spent the week end with them.

Mr. and Mrs. Jack Sheldon and children of Detroit were last week-end guests of the latter's parents, Mr. and Mrs. Joseph Miljure.

Levi J. Helwig and daughter, Miss Joyce, of Cass City were Tuesday evening visitors of Mrs. DeEtte J. Mellendorf and Mr. and Mrs. Norris E. Mellendorf.

Mr. and Mrs. George Cleaver of Holly spent several days with Elder and Mrs. Frank Sheffelt before they left for North Bay, Canada.

Harold W. Parker of Detroit

spent the week end at the home of his parents, Mr. and Mrs. George Parker, and other relatives.

Harold T. Brauer of Detroit spent on Wednesday evening until Sunday at the home of Mr. and Mrs. James O'Rourke and went pheasant hunting.

Mr. and Mrs. Richard Loos and son, Billy, of Port Huron spent Saturday and Sunday morning at the home of her mother, Mrs. DeEtte J. Mellendorf and brother and wife, Mr. and Mrs. Norris E. Mellendorf.

Mr. and Mrs. Perry E. Mellendorf and children, Gloria, George, Donald, Donna and Roger, of Smiths Creek were Saturday guests at the Levi Helwig home near Cass City and were Sunday dinner and supper guests at the home of his brother and wife, Mr. and Mrs. Norris E. Mellendorf.

Remember and attend all services every Sunday at the Grant Methodist church, Sunday school at 10:30 with Martin Moore, the superintendent. Church services at 11:30 conducted by the pastor, Rev. Emmett Coons. Youth Fellowship at 8 o'clock. Choir practice every other Monday evening under the supervision of Mrs. Clara Profit.

Remember and attend all services at the Canboro Latter Day Saint Church, Sunday school at 10 o'clock with Clayton Gemmill, the acting superintendent. Church services at 11 and 8 o'clock conducted by elder John Abbe of Owendale or a guest speaker. Midweek prayer meeting on Wednesday evening at 8 o'clock.

Mrs. Sarah Parker fell Monday outdoors and was hurt quite badly and was taken to the Cass City Hospital.

Little Miss Margaret McPhail was taken to the Hubbard Memorial Hospital in Bad Axe and is a patient there now with rheumatic fever. She is the daughter of Mrs. Herlanda McPhail, teacher of the Canboro school.

Mr. and Mrs. Dale Mellendorf and son, Tommy, were Monday evening visitors at the Norris E. Mellendorf home.

Be a deep thinker if you wish, but be sure your thoughts are able to get to the surface.

News from Gagetown

George Wilson spent the week end with George Moore in Ypsilanti and they attended the Iowa-Michigan football game at Ann Arbor Saturday.

Miss Marie Sontag of East Lansing spent the week end with her parents, Mr. and Mrs. Elery Sontag.

Mr. and Mrs. Waldo Weiler of New Baltimore were Saturday visitors of Mr. and Mrs. Anthony Repshinska and they attended the Sandra Miller and Donald King wedding Saturday morning.

Mrs. Elery Sontag entertained several guests Sunday afternoon at a pink and blue shower in honor of her sister-in-law, Mrs. Arthur King of Flint. The afternoon was spent in playing games and prizes were awarded followed by a dessert lunch. The honored guest received many lovely gifts.

Mr. and Mrs. George Baranic entertained at a pheasant supper last Tuesday evening. Mr. and Mrs. John Durst of Saginaw, Mr. and Mrs. Frank Lenhard and Mrs. William Stanton.

Mrs. Patrick Kehoe entertained at a dessert bridge party last Friday afternoon with three tables at play. Mrs. Jerome Rocheleau won first prize and Mrs. Harry Comment won the house prize.

Mrs. M. P. Freeman, who suffered a heart attack last Friday, is a patient in the Pleasant Home Hospital in Cass City.

Mr. and Mrs. Maynard Doerr and family of Berkeley were week-end guests of Mr. and Mrs. Lawrence McDonald.

Mrs. Esther McKee, who is ill at the home of friends in Caro, is slowly improving.

Mr. and Mrs. Maurice Thompson and daughter, Grace, of Plymouth were week-end guests of Mr. and Mrs. Elery Sontag.

Mr. and Mrs. Vincent Repshinska and daughter, Marian, of Pontiac visited his parents, Mr. and Mrs. Anthony Repshinska

DIRECTORY

JAMES BALLARD, M. D.
Office at Cass City Hospital
Phone 221R2 Hours, 9-5, 7-9

**DENTISTRY
E. C. FRITZ**
Office over Mac & Scotty Drug Store. We Solicit your patronage when in need of work.
H. T. Donahue, A. B., M. D.
Physician and Surgeon
X-Ray Eyes Examined
Phones:
Office, 96 — Res. 69

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

**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 385

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 - Candid 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 Caro

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. GRISSINGER
Chiropractor
Mornings: 9-12 Daily
Afternoons: 1:30-5, except Thurs.
Evenings: 7-9, Tues. and Friday
719 Caro Beside Post Off.

Agricultural Council Stresses Importance Of Marketing

Members of the agricultural council of the Tuscola County extension advisory board, at a recent meeting, stressed the importance of greater effort on the part of county extension employees along the lines of marketing and consumer information for agricultural commodities grown in Tuscola County, according to Alfred Ballweg, county agricultural agent. The agricultural council of the county extension advisory board is composed of members representing all phases of agricultural production in the county as well as all major agricultural organizations. Dividing up into committees representing dairy, crops, soil

and water management, and farm and home management, the committee members will help in determining where the most effort should be made. The committee will also help in determining where the most effort should be made. The committee will also help in determining where the most effort should be made. The committee will also help in determining where the most effort should be made.

The World's Original and Finest Washer-Dryer All-in-One

All New BENDIX DUOMATIC

IT WASHES with the best, cleanest, most thorough and gentle action the world has ever known.

IT DRIES quickly, completely, gently and safely with famous BENDIX FLUFF N' TUMBLE ACTION.

WASHES AND DRIES in one continuous operation in one handsome, space-saving cabinet: with convenient, up-front controls and handy tip-top laundry instruction guide.

Just place your clothes in... turn it on and WASH DAY IS OVER!

Bendix Duomatic is the only Washer-Dryer combination in the world that has been PROVEN by more than 27 million washings!

CFR Electric
ELECTRIC

Cass City Oil & Gas Co.

Phone 25 Stanley Asher, Mgr. Cass City

Weather Report: COLD WAVE COMING

IT'S TIME TO TACK UP...

Warp's FLEX-O-GLASS
CRYSTAL CLEAR ONLY 75¢ A SQ. YD.
ON ONE OF REINFORCED PLASTIC WINDOW MATERIALS
GLASS-O-NET
CLEAR PLASTIC OVER WIRE MESH ONLY 15¢ A SQ. YD.
WYR-O-GLASS
CLEAR PLASTIC OVER WIRE MESH ONLY 15¢ A SQ. YD.
SCREEN-GLASS
TOUGH PLASTIC OVER A WIRE MESH ONLY 15¢ A SQ. YD.
ALL-36" WIDE (also 48", 60")

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 Warp's

FOR STORM DOORS AND PORCH ENCLOSURES
FOR LOW COST STORM WINDOWS
FOR GARAGE, BARN, POULTRY AND HOG-HOUSE WINDOWS

STORM WINDOW KITS AT YOUR LOCAL DEALERS TAPE ON... OR TACK ON AS LOW AS 39¢

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 "Warp's" branded along the edge for your protection.
WARP BROS., Chicago 81 The Plastics — Established 1924
NOT SOLD BY MAIL ORDER HOUSES

SOLD ONLY BY HOMETOWN HARDWARE & LUMBER DEALERS

Here it is for '56— Best Buick yet

When better automobiles are built Buick will build them

IT COMES upon the heels of the most successful Buick in history—and beats it on every score. In shimmering steel and solid sinew, it's Buick for 1956—and there's never been anything like it for pure automobile.

You get a good hint of what we mean when you take in its sweep-ahead styling—from the air-splitting prow of its V-front grille to the robust rake-of-its cantared rear profile.

You get an even better hint when you open the doors and see the dazzle there.

But it's when you put this beauty to the city streets and the open highways that you learn the best of it.

For here is performance without parallel. A new advance in Variable Pitch Dynaflow* goes airplanes one better—steps up your getaway in normal driving without switching the pitch. But when you do need that extra surge, it's there instantly—and in extra abundance. The might of big 322-cubic-inch V8 engines in every Series brings new record high power to all Buicks—ROADMASTER, SUPER, CENTURY, and the bedrock-priced SPECIAL. And to handle such dynamic driving power, the whole rear end has been endowed with extra brawn and heft and solidity.

We could spread before you an acre of blueprints on the engineering gems that spark the spectacular performance and ride and handling and roadability of these great Buicks for 1956.

But you can get the full and magnificent story right now, at our showroom, in a face-to-face meeting with the best Buick yet—now on display, and setting a dazzling new pattern for 1956.

*New Advanced Variable Pitch Dynaflow is the only Dynaflow Buick builds today. It is standard on Roadmaster, Super and Century—optional at modest extra cost on the Special.

SEE JACKIE GLEASON ON TV Every Saturday Evening

NOW ON DISPLAY

CARO D. L. STRIFFLER PHONE 421

Survey Indicates Ministers' Salaries Very Slow to Rise

Mr. and Mrs. Melvin R. Vender attended a meeting of Flint Presbytery Tuesday afternoon and evening at the Flint Presbyterian Church of Marlette.

Officers of the churches were especially invited but none from the local church were able to attend. The meeting also included elder commissioners and ministers who form the membership of the judicatory.

National Social Science Board which gave the following information: "Out of 118 occupational and professional group salaries studied in 1939, pastors' incomes were in the upper 30 per cent, but in 1949 they ranked among the lower 30 per cent."

port, a recommendation was adopted by the Presbytery to be sent to each church for consideration. The committee on Christian Education set up and announced plans and programs, including a coaching conference, for officers of the respective boards of the church, Feb. 20 in Bad Axe and a Youth Advisors and Young Adults' Conference at Kellogg Center in East Lansing.

FOOTBALL GAME

Cass City High School VS. Marlette High School Final Game

FRIDAY, NOV. 4 STARTING AT 8 P. M. AT Cass City Recreational Park

WHOLESALE! OK USED CARS AT AUCTION PRICES

We must move used cars so we are pricing our cars at approximately "Auction Prices." We'd prefer giving our own people a break on price. If you don't take advantage of these prices you don't want a good OK Used Car.

HERE ARE FOUR EXAMPLES

1953 PLYMOUTH 4-door sedan. This is a deluxe Cranberry with Hyd-drive automatic transmission. Light green over dark green. Very clean interior. Fresh air heater and defroster. Good tires. Completely winterized. Rev. Wurtz owned and cared for this car. \$695

1952 CHEVROLET 4-door sedan. Owned by Curtis of Kingston. Equipped with deluxe seat covers, fresh air heater and defroster and Power Glide transmission. Completely winterized and very clean interior. \$595

1953 HUDSON JET 2-door sedan. Blue with light top. Runs SWELL. Very economical. Equipped with radio, fresh air heater and plastic seat covers. Winterized. \$495

1951 CHEVROLET Deluxe 4-door sedan. Runs like a sewing machine. Fresh air heater and defroster and seat covers. Winterized. \$425

THESE ARE JUST SAMPLES We have others priced as low, including five trucks and two pickups. If you need good transportation, come in and browse around. ALL CARS GUARANTEED BULEN MOTORS Phone 185 CHEVROLET - OLDSMOBILE Cass City

Bowling

Ladies' City League. Team Andrus 25, Alward 21, Jacoby 18, McComb 17, B. Hildinger 17, Selby 17, I. Hildinger 10, Dewey 9. Team high 3 games: B. Hildinger 2047, McComb 1922, Jacoby 1801.

Team high singles: B. Hildinger 709-701, McComb 698. Individual high 3 games: McComb 506, Bartle (sub.) 488, Selby 431, Alward 427. Individual singles: McComb 199, Bartle (sub.) 179, Selby 161.

Individual high averages: McComb 142, Nye 142, Dewey 140, Andrus 137. Jacoby converted the 8-10 split. Beginners. Individual high 3 games: Sugden 460, Pawlowski 403. Individual high games: Sugden 161-161, Pawlowski 143-100.

Merchanettes' League. Team Drewrys 20, C. C. Oil & Gas 18, Copelands 18, Leasons 17, Alwards 16, Rabideaus 13, Walbro Throttles 12, Team No. 10 11, Walbro Chokes 9, Walbro Valves 6.

Team high three games: Drewrys 2076, C. C. Oil & Gas 2035, Copelands 1914. Team high one game: Drewrys 729-683, C. C. Oil & Gas 720. Individual high three games: V. Strickland 464, V. LaPeer 452, M. Guild 449.

Individual high single game: V. LaPeer 193, I. Hildinger 168, C. Wright 167. Mary Rabideau converted the 8-10 split, Mae Bouck converted the 6-7-10 split. Five high average, G. Bartle 156, V. Strickland 147, M. Guild 147, L. Bigham 144, V. LaPeer 142.

Merchants' League. Week of Oct. 26. This is the closest race for first place I have ever seen. There are only four points between the first place team and the seventh place team with only three more weeks left in the first round. Men rolling "200" games were: Kolb 224, Morrell 210, Dillman 208, Rienstra 204, Wm. Guinther 201, Geiger 200.

The "500" and over games were rolled by Rienstra 580, Kolb 577, Les Hartwick 566, C. Auten, Strickland 524, Hutchinson 521, Geiger 520, Wm. Guinther 518, Morrell 514, Asher 508, A. Hartwick 504, Lee Hartwick 501. Team high games: Rusch 901, Hartwick 882, Bowling Alley 848. Team three-game high, Hartwick 2554, Rusch 2473, Strohs 2421.

Team Standings Team Strohs 21, Fuelgas 20, Hartwick 20, Rusch 19, Shellane 18, Bowling Alley 18, Brinker 17, Fort 16, Bankers 14, Oliver 12, Alward 12, Anrods 5.

CROP MEETING Continued from page one. for the Huron County Ministerial Association. Mr. Russell Hartzler, Michigan state director for CROP, will speak and show slides of Michigan beans in Europe. The meeting will be held at the Bad Axe high school and Mr. Hartzler is prepared to answer questions concerning the organization.

Happiness is easily lost, especially when it comes to people with a price tag attached. Mariette Livestock Sales Co. Market Report Monday, Oct. 31, 1955. Best butcher cattle 19.00-20.50, Medium 17.00-19.00, Commercial 15.00-17.00, Utility 9.00-14.00. Best butcher bulls 14.50-15.75, Light butcher bulls 10.00-14.00, Stock bulls 50.00-100.00. Best butcher cows 11.00-12.25, Commercial 10.00-11.00. Cutter to Canners 6.00-9.00, Top lambs 18.00-19.25, Ewes 3.00-10.00, Top veal 30.00-33.25, Fair to good 23.50-29.00, Seconds 16.00-22.00, Common 10.00-15.00, Deacons 1.00-17.00, Top hogs 15.00-17.00, No. 2 14.00-15.00, Roughs 10.00-13.50.

Letters to Editor

Mr. John Haire, Editor Cass City Chronicle Dear Mr. Haire: The article which recently appeared in your newspaper bringing out the fact that the plaque at the Horatio Earl Memorial on M-81 east of Cass City is hidden by the planting around it, has been referred to me.

This site is one which is maintained by the Michigan State Highway Department in cooperation with the Tuscola County Road Commission. We are asking our District Forester at Saginaw, Mr. A. R. Vogel, to have the condition corrected in the near future.

We wish to thank you for bringing the matter to our attention. Yours very truly, Michigan State Highway Department E. C. Eckert Chief Forester

To the Editor of the Cass City Chronicle: I thought this might be of interest to you and your paper in regards to minerals south of Cass City. I have 40 acres three miles south and one mile west of Cass City, on the corner of Delong and Warner Roads. One of the officials of an Engineering Co. called me, and is going in and make tests on my farm for minerals.

CHURCH HOME-COMING Continued from page one. Following a basket dinner in the church basement at 1 p. m., Arthur Main, minister of the Deerfield Church of Christ, will present the afternoon message. Furnishing special music for the occasion will be the Missionaires, a group of young persons from the Vestaburg and Ferris Churches of Christ. Assisting will be young persons from the Novesta church.

At 8 p. m., the evening service will be held under the direction of the Missionaires. The day will start with the regular Bible School at 10 a. m. and the morning worship at 11 a. m. Rev. Woodard's topic will be "Christ Cherishes His Bride."

Cupid sometimes grafts a peach onto a slippery elm. I'LL BUY THAT SHOT-GUN NOW! SOLD SOME STUFF FROM THE ATTIC WITH A WANT AD

Sell "White Elephants" Buy What You Want!

EVERGREEN

Elder and Mrs. Howard Gregg of Deford entertained the Shabbona R. L. D. S. members for family night. Mrs. Martha Robinson and Mrs. Mary Kritzman attended the county Farm Bureau women's rural-urban meeting at Sandusky Oct. 26.

Mr. and Mrs. Harold Salter of Clawson spent Sunday at the home of Mr. and Mrs. Henry Heck. Mrs. Charlie Hoagg spent last week at Midland.

Mr. and Mrs. Robert Vattar spent Sunday at the home of Mr. and Mrs. Howard Hill, Jr. Mr. and Mrs. Irvin Kritzman and Kurt, Mr. and Mrs. Jerry Wittbraugh, Don Berner and Dick Johnson of Midland visited in this vicinity Saturday and the men enjoyed pheasant hunting.

Sunday visitors at the home of Margaret and Lillian Dunlap were Mr. and Mrs. Francis Nelson and daughter, Alice, of South Dakota and Mr. and Mrs. Keith Murphy and Michael of Cass City. The Shabbona Sr. Zion's League met at the home of Howard Gregg Sunday, Oct. 23, for a Halloween party. Worship, study, games and refreshments were enjoyed by all. The next meeting will be held at the Howard Gregg home Sunday, Nov. 6, at 2:00 p. m. Anyone from 15 to 25 is welcome.

We are sorry to hear that Mrs. Harold Peters has been taken back to the hospital. Miss Pauline Bullis spent the week end with Mrs. Bessie McQueen. Mr. and Mrs. John Pankratz of Pontiac spent Friday night with Mr. and Mrs. John Masten.

WAKE UP BUSINESS By Advertising In This Newspaper

POWERED... PRICED... RIGHT!

BF TRACTOR Owners say: "The BF does more work in less time, on far less fuel!" Modern farmers want fast, dependable performance at lower cost, they want ease of operation, comfort and safety. You get them all in the new Minneapolis-Moline BF Tractor.

BARTNIK SALES & SERVICE Corner M-53 and M-51 Phone 72173

BEEN WALKING SIDWAYS 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

AL CHALMERS by JULIUS NOVAK R.E. JOHNSON HDWE. CO. DEFORD • Phone 144F2

DEER HUNTERS ENTER OUR FREE CONTEST NOTHING TO BUY — NO STRINGS ATTACHED TWO BIG PRIZES \$20 IN TRADE FOR HEAVIEST DEER \$5 IN TRADE FOR LIGHTEST DEER Be Sure To Come In And Register Your Deer HULIEN'S Home of Fine Shoes and Clothing