

versary celebration of the church Sunday to hear Rev. N. W. The December meeting of the district superintendent

Roads.

ing punch.

the time.

Hospital are full the majority of

\$254,164.40 has been dispursed. Bir. Smith said that the aver-age yield per acre in the district handled by the Caro plant this matter of Party Party Party and the climic. Arrange-matter and the climic arrange-matter are plant the section of Party Party Party and the climic are through Lack of good hospital facilities

ceive it from the physician who

For Post Office

Annual Yule

Cass City Community Club for the East District, in the be held Tuesday at Cass City morning service and attend a High School auditorium. special service in the afternoon. Tubbs, district conservation of-

Following Rev. Klump's ad- ficer from Caro, will be the guest dress in the morning, the group speaker. Mr. Tubbs will bring a film

was served a ham dinner by the ladies of the WSWS. During the "Michigan Deer Story," to illusmeal several congratulatory let-trate his address. He is expected ters were read from former mem- to present the conservation debers and friends of the church partment's stand on the controand church authorities said that versial "any deer" season. several phone calls were also received.

Several of the practices of the church in its early years were carried out to commemorate the 90 years of the church in the Marion Conway will sell cattle, community.

Klumn.

As was the custom until early chinery at the farm, three miles be a commercial well within 30 1900, the men sat on one side of south of Akron on the corner of days. Mr. Mosack said. the church and ladies on the North Merry and West Fairgrove other. The program was opened with a selection by the Sunday School orchestra, under the direction of George Dillman. The orchestra also played for the offertory.

A service in German was another feature of the unusual service. Mrs. Walter Anthes read a passage of Scripture in German and Rev. S. R. Wurtz talked briefly in German on the passage read. A German song was sung by several of the men and women present.

Mrs. Arnold Copeland, president of the Ladies Aid. Mrs. B. WSWS, and Miss Frances Diebel. then briefly compared the activities of the various societies they squad. represent with the work done by : Claseman used his entire 13-

Continued on page 12.

Local Markets Buying price: 2.11Soybeans Beans 6.35 Dark red kidney beans 15.50 Cranberries 9.50Yellow eye beans 19.00 1.08 Corn, new Grain .60 progresses. Oats Wheat, No. 2, mixed, bu. 2.01 Barley, cwt. ... 2.00 Rve Buckwheat, cwt. . 1.60 Livestock Cows, pound Cattle, pound .12 .16 Calves, pound .15 .25 Hogs, pound .12% Produce Eggs, large, doz. .52 nair of shots from under the Eggs, medium, doz. Eggs, small, doz. . Butterfat

Continued on page 12 Mr

Branch.

Strike Oil on Land **Owned by Mosacks**

Company. Leaseholders Mr. and Mrs. Joe Mosack of Gagetown announced this week that land they have leased to National Drillers of

day. Lansing and O. K. West of Detroit has produced oil at three narrow spaced levels in Ogemaw County, southeast of West

Voters Approve The well has been acidized by Dow Chemical Co. with 4.500 gal-lons of acid and is expected to School Addition

iavs. Mr. Mosack said. Oil was struck at approxi- In Bad Axe

band room.

mately 4.000 feet, he said.

Play Marlette Tonight

Coming Auction

Saturday, Dec. 10-Leon and

dairy equipment, feed and ma-

Hawks Open Season With Easy Victory

The Cass City Red Hawks ing was more evenly divided as opened their 1955-56 cage season Bob Martus, Jim Johnson and Friday evening with a 59-49 de- Dick Hanby joined the scoring cision at Bad Axe. Coach Irv parade as Cass City recorded its A. Schwegler, president of the Claseman's defending Thumb B best quarter of the game with 24 conference champions started a points, while the Hatchets netted wSWS, and Miss Frances proper, team with only one regular, Jack 15. At the half, Cass City led the builder compared the active Clara, back from last season's 39-25.

In the final two periods, Bad Axe outscored Cass City, posting these organizations in earlier man squad in the game and ex- a 11-10 margin in the third quarperimented freely with nine boys. ter and a 13-10 margin in the

At one time in the second quarfinal period. ter, he used a quintet composed

teams in past years, but aver-

aged around .400 per cent with

In the opening period, Clara

and Drouillard carried the Hawks

the 18 shots they converted.

Coach Claseman said that he of all sophomores and juniors. was satisfied with the perform-Gordon Drouillard, a question ance of the squad in the opening mark at center when the season game, despite a sloppy last half. opened, nailed down a starting The team's strength will be job Friday with his aggressive given a sterner test tonight (Frirebounding and surprising scorday) when the Hawks play Marlette at the Cass City High As expected, the team made

School gym. numerous mistakes and suffered Marlette was edged in their from opening game jitters and opener with Caro, but figure to should improve as the season be much stronger than Bad Axe

which lost its opening game to The team took only 45 shots class "C" Harbor Beach. during the game, considerably Claseman said that he will below the average of Hawk

start Drouillard. Clara, Martus, John Meininger and either Jim Ellis or Johnson in the second conference game of the season.

Clara led the scoring for Cass

heave and Drouillard counted a with nine.

year was 15 tons. He said that rection of Roger Parrish for the health department, he said. growers will receive \$11.65:8 per vocal music and Ronald Phillips Mr. Black said that a limited ton for their beets this month, for instrumental, will present its supply of polio vaccine is now for a \$174.87 per acre gross prof- annual winter concert Monday available from doctors in Sanidue from the Michigan Sugar

it with two additional payments the Country of the additional payments the country for pregnant women the Cass City High School audi- and children one through 14 years old. torium. Mr. Smith said that the last The concert is open to the

beets from this year's harvest public and admission is free. Complete details of the program Muntz Announces were delivered to the plant Tues-

Chronicle. **Masons Flect New**

Officers Tuesday Officers for the coming year

were elected at a meeting of Tyler Lodge No. 317 F & AM Tuesday evening and will be in-Postmaster Chester Muntz anstalled in an open installation Dec. 15 in the Masonic hall. nounced this week that special Christmas post office hours will

start Thursday, Dec. 15. Stuart Merchant is the newly-On that day the post office Bad Axe School District voters elected worshipful master. Other approved financing for a new officers are: senior warden, Gil- will remain open in the after-

\$380,000 addition to the high bert Albee; junior warden, Hazen noon. On Saturday, Dec. 17, school, Thursday, Dec. 1, at a Brown; treasurer, Dorus W. Thursday, Dec. 22, and Saturday, special election. The money will Benkelman; secretary, Arlington Dec. 24, the post office will also be spent for a new gymnasium, Hoffman; senior deacon, Clarence be open from 8 a. m. to 6 p. m., four large classrooms for Junior Keating; junior deacon, Clarence Mr. Muntz reported. Normal Thursday and Satur-

High, a vocal music room and a Merchant: stewards, Don Koepfgen and Leb Pomeroy; chaplain. day afternoon closing times will The proposal for a five-mill John Bayley; marshal, Richard be observed after the Christmas Continued on page 12. holiday, he said. Continued on page 12.

OPENS MONDAY-R. L. Bassett, manager of knocked down and the addition is made an integral and Drouillard carried the Hawks Clara ied the scoring for Cass of Elity Manufacturing Company, stands part of the building. into a 15-10 lead. Clara picked City with 18 points, followed by the Cass City Manufacturing Company, stands part of the building. Production of the plant was originally slated up three field goals and a charity Drouillard with 10 and Martus between the first two nieces of machinery erected

to start Nov. 1. However, delays in shipping of with nine. in the new modern plant in southwest Cass City. to start Nov. 1. However, delays in shipping of Mr. Bassett said that the company will start The Hawk reserve squad lost limited production Monday of auto parts and as-the schedule about one month behind. The schedule about one month behind.

.52 bair of shots from under the The Hawk reserve square inter limited production monoacy of auto parts and as .40 bucket and converted four of six the preliminary contest, 50-38. semblies. The new building is built so additions The concern is expected to hire about 25 or 80 at my home on weanesdays and .52 free throws. .54 In the second period, the scor- with 13 points. .55 In the second period, the scor- with 13 points.

Mr. Black said that a limited Party Tuesday The annual Christmas program of the Cass City Woman's Study Club was held Tuesday at the home of Mrs. Ed Baker who decorated for the program in

keeping with the holiday season. Instead of an exchange of gifts, members gave money to Holiday Schedule be used for Christmas gifts for

needy persons. A Christmas program was one appealed. of the highlights of the meeting.

Mrs. Keith McConkey read the Christmas Story and Mrs. Earl Douglas reviewed the book, "The Other Wise Man" by Henry Van Dyke. A piano solo, "The Trinity

Marilyn McConkey and the group sang "Silent Night." Continued on page 12.

The supreme court said that "no protection could have assisted Mrs. Striffler in obtaining for herself or for her company any henefit of a renewal. Any so-called renewal would not be a

tical effect be a new contract." General Motors terminated the sales agreement Aug. 17, 1948.

Cone Found Guilty of Indecent Liberties

After deliberating for seven making arrest in the village of nours, a Tuscola County jury Fairgrove Aug. 27.

found Rowland Cone, Cass City, Max Young pleaded guilty of breaking and entering a gas staguilty of indecent liberties Thurslay, Dec. 1, in circuit court at tion in Kingston. Judge Quinn ordered a pre-sentence investiga-Caro Mr. Cone had been charged

tion and sentence will be passed with indecent liberties and at-Wednesday. Frank Rettelle of Gagetown

Wednesday and pleaded guilty to

the charge. Judge Quinn sen-

tenced him to a year in the coun-

ty jail. However, sentence will

be suspended when he returns to

military service. Mr. Rettelle

has been in service for a year

with three more years to serve.

entered a motion to quash the in-

formation on a rape charge. The

motion was taken under advise

William G. Kern's attorney

tempted rape of a 13-year-old girl. Judge T. C. Quinn ordered asked for an attorney when pre-sentence investigation. charged with unlawfully driving Sentence will be passed Wednesaway an automobile from the day, Dec. 14. Comment Garage in Gagetown on Nov. 14. He returned to court

In another Thursday case, Emma A. Metro was granted tem-porary alimony of \$25 a week from John Metro. Mr. Metro was ordered to pay \$100 attorney's

Four Arraigned Four persons were arraigned on criminal charges Monday before Júdge Quinn. Calvin Conway of Fairgrove

stood mute when charged with assault and obstructing and resisting an officer. A plea of not guilty was entered for him. He allegedly beat and bruised Depu-

In a civil case heard Monday, Duane C. Bogart was found ty Clarence Schroeder, who was guilty of contempt of court for failure to pay alimony. Sentence Notice

ment.

was suspended on his promise to I will be at the Cass City State pay \$125 now and weekly pay-Bank Saturday, Dec. 10 and Dec. ments of \$25 until money owed in Continued on page 12:

Special Notice

No chickens this Friday. Carl Reed.- Adv. 1t.

Mrs. Striffler Loses **Appeal in Court**

The long fight by Mrs. Helene Striffler for the right to an automobile franchise held in Caro by her late husband, Fred, was denied by the Michigan Suprema-Court.

ment project will be revealed

The decision upheld a previous one issued by the Wayne circuit court from where the case was

renewal in fact; it would in mrac-

Chimes." was presented by Miss

PAGE TWO.	- 		CASS CITY CHRONICLE-FI	RIDAY, DECEMBER 9, 1955.			CASS CITY, MICHIGAN.
Local	Area (Church	News It	ems in	Brief	News from	
First Presbyterian Church— Melvin R. Vender, minister. Universal Bible Sunday, Decem- ber 11: 10:15 a. m. The church school. Chasses for all ages: primary 6:	St. Pancratius Catholic nurch: Rev. John Bozek, pastor. Masses at 8:30 a.m. and 10.30 m. Sunday. On Holydays of Obligation at	Cass City Church of The Naza- rene-6538 Third St. Phone 124J. Earl M. Crane, minister. Sunday, December 11 10:00 a. m. Sunday School. 11:00 a. W. Warphin anytice	Nursery for babies and chil- dren in arms open at all services, warm, germ controlled complete with cribs, glassed wall so moth- ers can see service. Gospel hour at 8 p. m. Instru- mental special music. Pastor	Family Bible Hour-At the Hillside School, one-half mile west, one-half mile north of Elm- wood Store, Hurd Corners Road. Every Sunday afternoon at 8:80 a fundamental message	service will be Sunday night, De- cember 18. The Christmas Eve Candlelight Service of Holy Com- munion will be December 24.	Art Meredith called at the Rex Nichols home Thursday after- noon. Mr. and Mrs. Clare Auslander	Mr. Larry and Kenneth Fergu- on of Pontiac called at the home of Mrs. Bessie McQueen Satur- lay. Mrs. Fred Stayhue and daugh- ers of Dryden spent Thursday afternoon at the Rex Nichols
vision for smaller children ages 7: 8-5 years.) 11:00 a. m. Nursery class for 3-year-olds; kindergarten for ages 4-5 years; primary depart- ment (continued program)	Confessions on Saturday 8:30 4:39 p. m. and 7:30 and 8:30 m	Nursing Home. 6:45 p. m. Youth Prayer Group. 7:15 p. m. NYPS. Monday, December 12-8:00 p. m. Sunday School Workers' Con-	Weckle speaking on theme, "The Holy Spirit And The Scriptures," dealing with facts: (1) How we know the Bible is the Word of God! (2) How we understand the Word of God! (3) How we	Cass City Assembly of God- Corner Leach and Sixth St. Rev. Earl Oisen, pastor. Sunday School 10:90 a. m. Morning worship 11:99 a. m.	Jehovak's Witnesses- Kingdom Hall 1659 Deckerville Road, Caro, Mich. Públic lecture, "Does God Take Sides?" 8 p. m. Watch- tower subject study. "Ordination of the Qualified Ministers."	City. Mr. and Mrs. Robert Wheeler	Mr. and Mrs. Gordon Ferguson spent the week end at the home of Mr. and Mrs. Jud Ferguson at
11:00 a. m. Divine worship. Selection by choir. Sermon, "Ad- vent and the Bible." 7:00 p. m. Westminster Fellow- ship. Leader, Judy Coykendall.	onary Church-Gordon C. Guil- at, pastor. Phone 8070-W. 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, December 14	Monday evening the Senior Hi Youthtimers meet in church youth rooms with team number 4 in charge. This team, with	8:00. Thursday evening prayer meet- ing at 8:00. You are cordially invited to at- tend these services.	The Lutheran Church of The Good Shepherd Otto Nucebron	Mrs. Margaret Dunlap, Lillian and Evelyn spent Sunday eve- ning at the Ron Warren home. The Shabbona Senior Zion's League met Sunday, Dec. 4, at the home of Howard Gregg.	There's An Altogether New Tractor Coming
Missions." 7:15 p. m. Session meeting with young people of the com- municant class. 8:18 p. m. Session meeting with adults re: membership.	Vednesday night 8 p. m. You are cordially invited to orship with us in this rural ommunity church. Fraser Presbyterian Church—	home, 6644 Third Street. COMING: Annual Sunday School Christmas program, De- cember 26 at 8:00 p. m. St. Joseph Church. Mayville	by Ron Ferguson, Lester O'Dell and Eugene Cook, is presenting the program, "Gold - Frankin- scense - Myrrh." Tuesday morning prayer time at 6:15 a. m. Fifteen minutes on	Novesta Baptist Church-Le- vene O. Shattuck, pastor. Sunday school 10:00. Morning worship service 11:00. Young people's service 7:15 Evening service 8:00.	TuesdayChurch choir at 7:30. Novesta Church of Christ	They are having a movie in Jan- uary and the leader will be Nellie Grege. There is going to be a district Junior and Senior Zion's League roller skating party at the Bad Axe roller rink Dec. 20 at 8:00 p.	CASE "200"
class and kindergarten children and mothers at 3:00 p.m.	10:00 a. m. Sunday School. 11:00 a. m. Church Services. * Gagetown Church of the Naza-	tor. Masses Sunday and Helydays, 9:30. Confessions Sunday at 9:00- 9:80.	your knees in God's house before you go to work. Radio broadcast from 11 to 11:30 a. m. over WMPC Lapeer. How Christ is seen in book of Hebrews. Wednesday, the midweek serv-	8:00. Gagetown Methodist Church- Fred Werth, pastor: Worship service 9:30 a. m.	Morning worship 11. Evening service 8. Young People's Choir practice Thursday 7:45 p. m. Young People's Bible study	m. The LDS ladies will hold their meeting this month at the home	"300" 3-PLOW DESIGN
Dec. 19, Young Women's Guild. L. Dec. 21, Primary and Junior to Departments' Christmas party at N 4:00 p. m.	awrence Summers, superin- mdent. Morning worship, 11:00 . Y. P. S. 7:15. Evangelistic ser- ice. 8:00 p. m. Midweek service.	First Baptist Church—Rev. R. G. Weckle, pastor. Bible School hour at 10 a. m. Each pupil thru the Intermediate	ice and prayer with Communion at 8 o'clock. Attendance last week was 81. Study from Psalm 24. Also reception of following into	10:30 a. m. United Missionary Churches: Lewis L. Surbrook, minister.	Adult Bible study and prayer meeting Thursday 8:00 p. m.	the hospital but her baby will Shabbona Group	DARING
cale. Dec. 25, Christmas Sunday service. St. Michael Church, Wilmot-an	Il our services. Grace Community Church, at the corner of Highways M-59 ad M-81. Eugene H. Nelson.	Department will receive his part for the Christmas program to be presented Thursday eve- ning, Dec. 22nd, at 8 p. m. At- tendance last Sunday was 150 scholars with 126 Bibles. Goal for	Rev. and Mrs. Milton Gillet, Carol and Phyllis Gillet. Lamotte United Missionary Church, 8 miles north ofMar-	Mizpah: 10:30 a. m. Sunday School. 11:30 a. m. Morning worship. 8 p. m. Youth fellowship. Wednesday evening prayer	To be free, white and 21 does- n't mean a thing to the young man who doesn't look where he's	The Shabbona Home Demon- stration group met Nov. 30 at Evergreen Township Unit School. Nineteen members answered roll	DAZZLING DYNAMIC
7:30 and 11:80. Weekdays, 8 a. m. Confessions Friday evening af- 7	Sunday school 10:00 a. m. Morning worship 11:00 a. m. Evening evangelistic service at :30 p. m. Thursday, praver meeting and	needing transportation for Sun- day School and church please call church office, phone 203. Free transportation is another of the church's facilities.	Morning worship, 10:00. Sun- day School, 11:00. Sunday eve- ning, 8:00. You are cordially in- vited to attend. Rev. Dellis Hudson, pastor. *	Rev. Ivan Carroll of World Gos- pel Missions will speak and show missionary pictures of India. Riverside: 10 a.m. Morning worship.	been more blessed to give than	call by guessing how many straws it took to make a Chris- mas angel. Mrs. Loyd Bader re- ceived the angel for guessing the right number of straws. The lesson for the evening, "Christmas Work Shop," was en-	The Surprise Tractor Of The Year
BLINDING	S SUFFERERSI DO YOU HAVE MIGRAINE-TYPE HEADACHEM	chapter 6, verses 12 to 20. Adult choir under leadership of Mr.	Sunday services: Church, 10 a.m. Rev. Edith Smith. Sunday School, 11 a.m. Main floor, Edwin Rayl, supt. Youth meeting Sunday eve-	11 a. m. Sunday School. 8 p. m. Evangelistic service. Cass City Methodist Church— Floyd Wilfred Porter, pastor. 10 a. m. Sunday School in all	piness until he reaches the age where he has to look back on it. Facing the truths which we	joyed by the group. Mrs. Robert Burns, Mrs. Frank Pelton and Mrs. Elwin McNaughton gave the group quite a few nice ideas on how to make tree decorations, table center pieces and new ways	RABIDEAU
MISERABLE BY IMPROF	ING FACIAL PAINSF NAUSEA CAUSED PER DRAINAGEF NEW 100 Tubles \$755 TABLETS 250 Tubles \$555	"The Captain Is Calling." Galilean church for children through age of 12 years meets in	Prayer and Bible study, Wednesday, 8 p. m., in the church. Family fellowship, fourth Fri- day night of each month.	"Take-Read." Anthems by Chan- cel and Intermediate choirs. Nur- sery for little folk. Wednesday: 4 p. m. Cherub	ones that would be to our advant- age to know. It may be true that confession is good for the soul, but too few care to try the experiment	to wrap Christmas presents. The next lesson on "Hard Sur- face Floor Coverings" will be held December 28.	Motor Sales Cass City
	SCOTTY DRUG STORE Cann City	basement auditorium for a church service geared for them. Mrs. Weckle and Mrs. Bearss in	WSCS, second Tuesday of each month. Primary department, Elng Kol-	choir at Miller's. Junior choir at church. Intermediate choir at parsonage. 7:30 p.m. Chancel choir.			TIM

This Chevrolet keeps a secret...beautifully!

والمعادين

Phone 562

Down Memory Lane **Busy Holiday Season Ahead** FROM THE FILES OF THE CHRONICLE Five Years Ago. City Community Choir at the re-Why Not hundred twenty-seven cent election were: president, One acres of sugar beets are still in Maurice Joos; vice-president, the ground in the area immedi- Alex Lindsay, and secretary **Order Standard** ately surrounding Cass City, ac- treasurer, Miss Joyce Fry. cording to Leslie Muntz, Michigan Sugar Company field man in Ten Years Ago. this territory. Muddy grounds caused by heavy rains have de-Bob Foy has received many honors for his football prowess Mrs. Elmer Fuester at the piano. Morley Neaves of Bay City, Mr. for the past season. Bob was After a short business meeting, and Mrs. Morris Sowden of Vaslayed harvesting. Fuel Oil Now Irma Magel was the recipient elected captain of the 1945 foot- the bazaar was the center of of a grand award of a mixmasball squad. Then he was activity with Mrs. Fuester acting ter and pop-up toaster set selected unanimously as center as auctioneer. Tea and cookies Wednesday afternoon in the sec- of the Upper Thumb All Star were served from a table decoond distribution of gifts during team and was placed on the rated with red candles and pine. the Cass City Christmas Jubilee. Northeastern Michigan All Star Mrs. Doris Mudge poured. When you and your family are wrapped up with Christ-The Cass City Gun Club has squad. received its charter from the Na-Four village treasurers of Tusmas is no time to be left with a cold house because your tional Rifle Association which cola County reported all taxes church for dinner and quilting. makes members eligible to recollected in their municipalities Dinner was served at 12:15 to fuel tank is empty. ceive M-1 rifles and ammuniwhen they made their returns to about thirty-five. One quilt was tion from the government. County Treasurer Arthur Willits. finished and another started. The Eicher's Cleaners have in-The four village treasurers are next meeting will be Dec. 14. stalled a series of new machines **Standard Furnace Oil Has** Ernest Croft of Cass City, Eliza- Those in charge of the dinner that will not only help production beth Barcolow of Fairgrove, are Mrs. John Battel, Mrs. considerably, but will also do a Edith E. Miller of Gagetown, and Archie McLachlan and **STA - CLEAN** better job for the customer. Evans J. Kitchen of Mayville. Glen Profit. Officers chosen by the Cass Mr. and Mrs. Gordon L. Thom-ORDER FOR PUBLICATION-Notice of Hearing-Appointment of Adminiss and little son, David Alan, left Guarantees against rust and other burner troubles. trator and Determination of Heirs. State of Michigan, The Probate Court for the County of Tascola. Jennie Hunt, Deceased. unday for Lansing where they will make their home. Mr. Thom- Mr. and Mrs. Merl Winters. Protect Them With A Call To At a session of said Court, held on lovember 17th. 1955. Present, Honorable Almon C. Pierce, County boys and girls will go to the manse in Ubly. November 17th. 1965. Present, Honorable Aimon C. Pierce, Notice is Hereby Given. That the neti-tion of Russell James Hunt praying that the administration of said estate be the administration of said estate be the subministration of said estate be beirs of said deceased be determined beirs of said deceased be determined beirs of said deceased be determined to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said day of hearing, in the Case City to said say of hearing, in the Case City to said say of hearing, in the Case City to said say of hearing, in the Case City to said say of hearing, in the Case City to said say of hearing, or by personal service at least flive (i) days prior to such hearing. A true copy: Ed. Golding, Jr. Detroit to compete in the 16th Standard Agent **Cass City** "You Expect More From Standard-And Get It!" Mrs. Kenneth MacRae. It's "Good Sense" to Pick Up "Extra Cents" Buy, Rent, Sell With a Chronicle Want Ad. dog aroused the Springer family A true copy: Beatrice P. Berry, Register of Probate. residing a block from the school and they quickly spread the larm. FARM AUCTION Monday, Thomas Colwell, living one and one half miles west of Cass City, took 125 pounds of honey from the gable end of the upright at the north side of his home. Three-fourths of it is good prime honey. Thirty-two new books have een added to the Woman's Study Club library since March 5. Benjamin Buchowski, former As I have been called back to shop work and unable to obtain ashier of the Argyle Bank of W efficient help, I am forced to cut down on farm operations and Reinault and Co., who was arrested recently on an embezzlement charge, has been given ten will sell at public auction all my dairy cattle, together with a comdays to reimburse the bank of plete line of farm equipment, at the farm 11/2 miles east of Fairfunds embezzled. The loss is said to be about \$10,000. Liquidation grove, or 3 miles south of Akron, on the corner of N. Merry and of the assets of the Argyle bank has been under way since the bank closed, after Buchowski's W. Fairgrove Roads, on disappearance Aug. 6.

Saturday, December 10

Commencing at 12:30 sharp.

CATTLE Good Grade Holstein Cattle

from artificiial breeding

up, due in February

bred, due soon

bred Nov. 9

bred Sept. 8

bred Aug. 16

pasture bred

bred Aug. 15

pasture bred

October 19

Oct. 17, open

bred Aug. 10

bred June 29

springing

now

Oct. 10

Nov. 10, calf by side

Nov. 7, calf by side

Nov. 23, calf by side

Farm Master milkers, 2 units

Strainer, pails, stirrer and pads

4 can water type milk cooler 12 10-gallon milk cans

100 bales bean pods

100 bales straw

DAIRY EQUIPMENT

FEED

MACHINERY

starter and lights, power lift, live power take-off, overhauled last spring 1950 Ford tractor, starter and lights, over-Cows and Heifers 2 to 5 yrs. old are all hauled last spring Ford 6 ft. cut power mowing machine No. 1, Holstein cow, 7 years old, pasture Ford lift type 3-sec. drag Ford 2-bot. 14 in. plow No. 2, Holstein cow, 7 years old, drying Allis Chalmers No. 60 combine, good working order, power take-off No. 3, Holstein cow, 7 years old, milking, Allis Chalmers Roto baler, like new No. 4, Holstein cow, 5 years old, milking, Scott Viner stub bar beet harvester Beet loader with motor No. 5, Holstein cow, 4 years old, milking, 1940 Chevrolet 11/2 ton truck, no box Case elevator with unloading hopper and No. 6, Holstein cow, 4 years old, milking, accessories, good shape John Deere beet and bean drill, good shape No. 7, Holstein cow, 4 years old, milking, Van Brunt grain drill, 13-hose, with 4 double discs and press wheels and No. 8, Holstein cow, 4 years old, milking, markers for drilling beans or beets New Idea 4-bar rake, like new No. 9, Holstein cow, 4 years old, milking, McCormick corn shredder, 8 rolls, in good working order, with drive belt No. 10, Holstein cow, 3 years old, fresh John Deere corn binder, good working or-No. 11, Holstein cow, 3 years old, milking, der John Deere 6 ft. cut mowing machine, enclosed clutch No. 12, Holstein cow, 3 years old, milking, John Deere rubber tired 2 14 in. plow No. 13, Holstein heifer, 2 years old, fresh Clod buster High wheel field cultivator Tower 8 ft. double discs No. 14, Holstein heifer, 2 years old, fresh Roderick Lean 7 ft. double discs 2 sets 3-sec. drags No. 15, Holstein heifer, 2 years old, fresh Weeder, needs repairing Spikes Scott side dump beet box with axle and No. 16, Holstein heifer, 2 years old, wheel 2 row John Deere beet lifter No. 17, Holstein heifer, 2 years, springing Mall 2-man 7 hp chain saw with chisel-No. 18, Holstein heifer, 2 years old, due type chain, good shape Truck running gear No. 19, Guernsey heifer, 2 years old, bred Doodle Bug running gear, with good 10x20 tires and tubes No. 20, Holstein heifer calf, 8 months old Model A motor and 4-speed transmission No. 21, Holstein heifer calf, 8 months old Rubber tired wagon and flat rack No. 22, Holstein heifer calf, 8 months old Assortment used tires, wheels and rims No. 23, Holstein heifer calf. 8 months old Jewelry wagon Many items too numerous to list EXTRA! EXTRA! Will have a load of choice selected Christmas trees from my property in Ogemaw County. Choice of 5 to 8 ft. trees, \$2.00 to \$3.00. A few church trees on order. Will have trees at farm Dec. 4 through day of sale, Saturday, Dec. 10. Come early and take your pick.

Thirty-five Years Ago. L. O. Hoxie, superintendent of the Cass City Public Schools, has tendered his resignation as superintendent to the board of education to become effective

Jan. 1. The average tax rate for school purposes in the Thumb was \$16.35 per \$1000. Tuition charged non-resident pupils was \$19.82 in the grades and \$42 in high school. C. J. Striffler was elected president, and Harry Crandell secretary of the Cass City Fair Association, at the meeting held Thursday afternoon. A. A. Ricker has sold 40 acres in Ellington Township to Nicholas Thane and L. H. Wood has sold his residence on Garfield Ave. to W. O. Stafford of Owendale. Roy Severance has accepted position with the Shabbona Bank It has been rumored for the past few weeks that the loca! condensary would probably close soon. According to W. L. Mann, superintendent of the local plant, there is no truth in the rumor. He said that the Cass City plant is a modern one and has a good milk supply so would be the last to close.

Personal News and Notes from Greenleaf

The Greenleaf Extension Club | Mr. and Mrs. Arthur Battel en-, Rienstra of Worthington, Min- Morris will go on to Los Angeles, Henry McLellan. Thirteen mem-Sheridan Home Demonstration whose birthdays are the same er, Mr. and Mrs. Garrett Rienstra group were present. Roll call was day. Those present were Mr. and of Hillman, who are on their way answered by giving the member's Mrs. John Battel, Mr. and Mrs. to California, came as visitors Vassar, to 212 Goodrich. Satur-

later the group sang them with North Branch, Mr. and Mrs. home. sar and Dan Battel. Mrs. Doris Mudge and Mrs.

Michigan

Mrs. Henry McLellan. Mrs. Charles Bond, Sr., was a The Ladies Aid of Fraser

Sunday guest of Mr. and Mrs. Joseph Crawford.

met Thursday, Dec. 1, with Mrs. tertained at a family dinner nesota, came to visit his brother California, for a few days. Mr. Sunday in honor of Mrs. John and family, Mr. and Mrs. Pete and Mrs. Earl Harris drove the bers and five members of the Battel and Mrs. Lawrence Neaves Rienstra. Sunday, another broth- two ladies to Bay City. Mr. and Mrs. Morris Sowden have moved from 413 Goodrich,

Clifford Sowden of Bad Axe.

Mrs. Eleanor Morris left early

favorite Christmas carol and Lawrence Neaves and family of till Monday at the Pete Rienstra day, a group of relatives went to Vassar to help them move house-Mr. and Mrs. Lawrence Neaves hold goods. Those helping were of North Branch were Thursday Mrs. John Battel, Arthur Battel dinner guests of her mother and and Johnnie, Mr. and Mrs. Cliffather, Mr. and Mrs. John Battel. ford Sowden of Bad Axe, Mr. and Eleanor Morris had supper Wednesday night callers at the Mrs. Rayford Thorpe a Thursday night with Mr. and Battel home were Mr. and Mrs. and Mrs. Pete Rienstra. supper Wednesday night callers at the Mrs. Rayford Thorpe and Mr.

NO JUSTICE Taxation without representa-

Tuesday morning with Mrs. Ivan

Michigan **Bottle Gas** COOKINE'S

a breeze with LP.GAS

Yes, you actually get

The Thunderbird Y8 engine in the '56 Ford

And this Thunuerbird Y-8 is the standard eight in all Ford Fairlane and Station Wagon models, at no extra cost!

Now you can have the power you've always dreamed about . . . and in a familysize Ford! When you order an eightcylinder Ford Fairlane or Station Wagon model you get the big Thunderbird Y-8the very same engine that made Ford's

Phone 111

feel like downhill . . . distances disappear. You can pass in instants when instants count. And when you want swift, sure, take-off power you get it . . . and now! @

You get a 4-barrel carburetor and dual exhausts. As in all Ford engines for '56, you get a 12-volt ignition system for fast all-weather starts . . . low-friction, highcompression design for more miles from less gas. And, above all, the new Thunderbird eight is a Y-8 engine with deep-block build for quieter, smoother performance ... longer engine life.

In addition to Thunderbird lightning, Ford offers you the Thunderbird look! You can see it's a blood brother of the fabulous Thunderbird! What's more, you get Ford's exclusive Lifeguard Design. Come in and Test Drive the fine car at half the fine-car price.

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

1949-50 Oliver 77 Row-Crop tractor, TERMS: All sums of \$10.00 and under, cash; over that amount, time will be given

on approved notes.

\$8.00 per 100 lbs. Cash and Carry \$9.00 Delivered

next summer.

P. Berry, Register of Probate.

"Farmer

organizations to give their views on sales of milk in gallon jugs. Brown already has a report from Ohio that the use of the jugs has increased the per capita consumption of milk by 167 pounds and has created a savings to the householder an average of

increase the use of milk, while

May 20-26 is underway.

dent of Michigan State University, has been appointed director of counties and Michigan's 600 ommunities for the observance. officials to set up on-the-scene ommittees which will start work before Jan. 1. He was appointed by Russel A. Swaney, the general chairman.

depended upon to see that Michigan Week is observed every where in its county," said Swaney. "There are 497 incorporated towns in our state and at least 100 unincorporated communities, We expect them all to participate. It's theirs."

coordination to all other groups. cant statewide program in working together and to promote for Michigan outside the state," he said.

groups.

CASS CITY, MICHIGAN.

() (

Mrs. Ella Vance.

Douglas VanAllen,

ma Monday to attend the Wom-

en's Missionary Council of the

90th anniversary of the EUB

Church in Cass City were: Mrs.

Veda Montgomery, Pontiac; Mr.

Mrs. Lucien King, all of Detroit;

Mr. and Mrs. A. B. Haist, Sagi-

naw; Mr. and Mrs. Harley Dean

and son, Fred, and Mrs. Roy

Graham, Caro; Mrs. Ida Law,

Bush and family, Unionville; Mr.

and Mrs. Carl Ritter and Mrs.

Assembly of God Church.

Out-of-town guests at

Cass City Area Social and Personal Items

Mrs. Grant Hutchinson enter-Thursday afternoon.

Mr. and Mrs. Earl Douglas Lakes, Ill. entertained 28 guests at a dinner party in their home Saturday evening.

and son, Garry, of Royal Oak at the Ken Bentley home Tues-Mr. and Mrs. George E. Lapeer day, Nov. 29. had dinner at the Ken Bentley home Sunday.

and son, Jimmie, of Lapeer in the Paul schoolhouse, have Mr. and Mrs. Kenneth Sweet visited Mrs. Sweet's mother, home of Mrs. Jennie Bentley on Mrs. George Seeger, Sunday. South Seeger. Mrs. Melvin Whittaker was

transferred Thursday, Dec. 1, to underwent surgery Saturday Mrs. Wm. Eberline Friday evemorning.

Mack Little visited Mrs. Ellen of pink and blue. at Vassar Sunday and also Mrs. Anna Patterson at Ellington.

Mr. and Mrs. Earl Douglas ton in Caro. A Christmas party were enjoyed. visited Mr. and Mrs. Robert will be combined with the regular Douglas and daughter at Homer meeting and there will be an ex-Sunday and John Douglas of Ann change of "secret pal" gifts. Arbor joined his parents there i for the day.

Engaged

Janice Louise James.

ment of their daughter, Janice Traverse City, son of Mr. and Mrs. Clifford Irish.

Dec. 25.

tained eight ladies at a coffee Toner is Daniel J. Toner S R 48- the past three weeks caring for Jr., are the proud parents of a guests of Mr. and Mrs. A. D. 68351, Co. 664 Batt 123 Reg. 12 her two grandsons at Milford six-pound, 13-ounce baby daugh- Gillies at Port Huron, Sunday. Barrack No. 1301, USNTC Great while their parents were deer ter, born Monday, Dec. 5, at Hubhunting at Seney, Michigan.

Mrs. John Hulburt and Mrs. Mr. and Mrs. Leonard Damm and daughter, Mrs. Wm. John-Dwight Buschlen and children, Nancy and Jon, of Snover called ston, visited Mrs. Damm's sister, Mrs. George Miller, in Sagi-

naw Friday evening. Mr. and Mrs. Lawrence Cox Mr. and Mrs. Luke Tuckey had and family, who have been living with them last week their little grandson, Chas. Mantey of Fairgrove, while Mr. and Mrs. Carl Mantey were in Chicago.

Mr. and Mrs. Chas. DeGrant Mrs. Lee Hartel, who was inand Betty Jane of Bad Axe visvited to a party at the home of ited Mrs. DeGrant's sister and family, Mr. and Mrs. Grant ning, found that the gathering Hutchinson and sons, Sunday.

was in her honor and some 13 Mrs. Chester Graham enter-Mrs. Alton Mark and Mrs. guests presented her with gifts, tained ten corsetiers from the Hillman are on a month's trip to

Paul at the Jackson Rest Home The American Legion Auxil- a Christmas party at her home iary will meet Monday evening, Monday. A potluck dinner, ex-Dec. 12, with Mrs. James Staple- change of gifts and social time

Mr. and Mrs. Don Roberts (Lois Little) of Center Line announce the birth of a seven-Four-month-old Jeffrey Wm. pound, three-ounce daughter, Simmons, son of Mr. and Mrs. Brenda Kay, on Dec. 1 in Pleas-John Simmons (Alberta Weisenant Home Hospital. Mrs. Roberts baugh) of Owosso, former resiland baby went to the home of

dents here, died suddenly and the her parents, Mr. and Mrs. Arthur body was brought to Cass City Little, Sunday. Out-of-town callfor burial in Elkland Cemetery jers at the Little home Sunday Nov. 28. Besides the parents, the included Mr. and Mrs. Lawrence baby is survived by two sisters Henry of Detroit and Mr. and Mr. and Juster of Flint, Mr. and Mrs. Barton Beecher and daughter, and a brother. Mrs. Paul Craig of Caro.

The new address of James Mrs. Laura Reagh is happy Reagh is Pvt. James L. Reagh, over the news that her daughter US55531202, 5th Ordnance Co. and husband, Mr. and Mrs. Shel-(DS) APO 358 Det. "A" San don Ettling, who have been liv-Francisco, Calif. Pvt. Reagh is ing in Honolulu, Hawaii, will be this week at George Schneider's Saginaw. stationed in Korea and has writ- with her for Christmas. They exten his mother, Mrs. Laura pect to arrive in California Reagh, that he likes it there, es- Wednesday, Dec. 7, and will come pecially the clubs and the PX the rest of the way by car. Mr. where cigarettes are only about Sheldon, who is in the armed sisters.

service, has a 30-day leave after \$1 a carton. Dec. 14 is the date for the reg- which he will be stationed at hagen and her brother, Leonard ular monthly meeting of Echo Fort Chicago in California. In honor of Mrs. R. A. Gravatt Florida. They will visit their sischapter OES. Members of Decker chapter have been invited to (Frances McBurney) of Houston, attend the meeting. A religious Texas, who is visiting with rela- David Bulware, at Eustis, Fla., Christmas program is being plan- tives in Cass City, Miss Adeline (and go on to spend the winter at Ashmore, Sr., of Rescue, in a ned by the worthy matron, Mrs. Gallagher entertained at a ten, Bradenton.

Janice Louise James. Mr. and Mrs. Paul James of Murphy will head the refresh-ing. Those present besides the home Wednesday afternoon to Gagetown announce the engage ment committee and will be as-guest of honor and the hostess see Mrs. Donald Roberts and in-Saturday evening, November sisted by Mrs. Arthur Little, were Mrs. Frank Hutchinson, fant daughter were Mrs. Little's 26. Rev. Oluf C. Jenson offici-Louise, to Mr. Milton Irish of Miss Laura Bigelow, Mrs. Ros. Mrs. Joseph A. Benkelman and sister, Mrs. Alva McNeil, and the well Avery, Mrs. Albert Whit- Mrs. H. F. Lenzner. The five latter's daughter, Mrs. John The couple will be married Robert Keating and Mrs. Harold class of 1908 of the Cass City Hulburt. High School.

The correct address of Daniel | Mrs. Kenneth Bentley spent | Mr. and Mrs. John McCormick, | Mr. and Mrs. Wm. Anker were bard Memorial Hospital in Bad

Axe. Wickware. Mr. and Mrs. Grant Hutchinson and sons visited Mr. and Mrs. Lewis McGrath and family Sun-

day evening. The McGraths have recently moved to Gagetown from Romeo.

The Novesta Farmers' Club will have their December meeting in the home of Mr. and Mrs. Keith Little, Thursday night, Dec. 15. There will be an exchange of gifts.

Mr. and Mrs. Clair Tuckey are staying for a month in the Alvah Northern district of Michigan at California to visit their daughter (Helen) and her husband, Mr.

and Mrs. Weldon Howard. Mr. and Mrs. J. C. Hutchinson

are leaving next week for Biloxi, and Mrs. Ray Spencer, Port Miss., where they expect to stay Huron; Mr. and Mrs. Stanley until January and then will go to. Striffler, Mrs. W. Leonard, and Florida. Mr. Hutchinson's mother, Mrs. Eliza Hutchinson, will spend the winter with relatives in Flint.

Mr. and Mrs. Luke Tuckey and sons had as Sunday dinner guests, her sister and family, Mr. and Mrs. Wm. Shue and three J. D. Tuckey and little son and Bad Axe; Mrs. Orton Klinkman infant son.

Mr. and Mrs. George Southworth, Mr. and Mrs. Leonard Cope-Elkton; Mr. and Mrs. Keith land and Carol Sue plan to spend 'Haley, Bach, and Arthur Wurtz, in Detroit and attend the marriage vows of Mrs. Gladys **Pair Speaks Vows** Wheelar. Mrs. Schneider, Mrs.

Wheelar and Mrs. Copeland are In Candlelight Rites Mr. and Mrs. Harry Falken

Miss Nancy Jean Snider, daughter of Mr. and Mrs. Frank Striffler, left Thursday for Snider of Vassar, became the bride of Mr. Theodore Ashmore, ter and husband, Mr. and Mrs. son of Mr. and Mrs. William H. double ring candlelight cere-

Callers at the Arthur Little mony. Nuptials were read in the Dayton Center Church, Mayville,

The bride, given in marriage field, Mrs. Mason Wilson, Mrs. women are all members of the Homakie, and children, Karen, by her father, chose a street length gown of champagne beige Janet and Johnnie, all of Caro.

with matching hat. She carried a Mr. and Mrs. Earl Harris took her sister-in-law, Mrs. Ivan bouquet of red roses and white mums and wore a rhinestone Hamilton, and Mrs. Eleanor Mor-

HONORED-Specialist Third Class Roger L. Little (left) of Cass City, receives congratulations from Major General Phillip Gallagher, commanding general of the U.S. Army's Communications Zone in Europe, after being selected Honor Soldier at a review recently held in the general's honor at Verdun, France. Specialist

and military courtesy. He is the son of Mr. and Mrs. Harry Little. Award 23 Brownies Hellers Now Sole Scout Pins Tuesday

Owners of Flower Shop in Howell Brownie Scouts, who meet Mr. and Mrs. Clifton Heller

under the direction of Mrs. Ronald Phillips and Mrs. Earney Seeley, entertained the mothers Capac; Mr. and Mrs. Theron of the Brownies Tuesday afternoon at a tea and the Brownies were presented with their Brownie pins. Three members of the troop, Kathy Holm, Barbara Mr. and Mrs. Chas. Tuckey and and Mrs. Owen Darling, Decker: Bliss and Linda Gruber, were not present but will receive their pins at a later date. Made official Brownies were: Diane Yedinak, Susan Schuckert, Diane Dembowske, Cathy Ryland, Betty and Kathy Hughes, Linda and Carole Ann Seeley, Nancy Wright, Gayle Rabideau, Peggy McConnell. Linda Taylor, Linda Guilds, Linda Lebioda, Linda Mark,

Vickie Measell, Beverly Guinther, Linda and Bonnie Butler. The group has chosen Mrs. John Haley, a shut-in, as their troop grandmother.

The troop recently visited the Veterinary hospital and were treated there to ice cream bars and fudge.

At the same time Tuesday, Brownies were meeting with Mrs. Cliff Ryan and Mrs. Harold Asher. This group was busy mak-

ing Santa Clauses. Next week. both groups will be making Christmas gifts for their mothers and the following week will have their Christmas

CASS CPTY, MICHIGAN.

CASS CITY CHRONICLE PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

CASS CITY. MICHIGAN The Cass City Chronicle established in .899 by Prederick Elump and the Cass City Enterprise founded in 1881, consoli-dated under the name of the Cass City Chronicle on April 20, 1906. Entered as vecond class mail matter at the post of fice at Cass City, Mich., under Act of Mar. 8, 1879. Subscription Price—To post offices in Turscela, Huron and Sanilae Counties, \$2.50 a year, \$1.60 for aix morths. In other parts of the United States, \$3.00 a year, 25 cents extra charge for part year order. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone No. 18. John Haire and E. J. LaPorte. Publishers. National Advertising Representatives: Michigan Press Service, Inc., East Lan-ting, Mich., and Weskly Newspaper Rep-resentatives. Inc., \$22 Broadway, New York 10. N. Y.

resentatives. Inc. York 10. N. Y.

STEVENS NURSING HOME Patients as of December 7. Joseph Zawilinski, Beni

Catherine onderake. Mrs. Thompson, Mrs. Della Lauderbach and Mrs. Matilda Thiel of Cass City; Mrs. Nellie Bird and Mrs. Ruth Gray of Detroit; Mrs. Mary Johnson, Mrs. Matilda Ludwig and Clarence Reddicliffe of Little was chosen for his soldierly appearance, knowledge of duties Croswell; A. B. Chase of Argyle; Levi Kritzman and Wm. Rowley of Snover; Mrs. Vida Turner of Akron; Edgar Vorhes and Mrs. Martha Osburn of, Deford; Mrs. Maud Cassidy of Clifford; Mrs. Clara Joss of Deckerville: Wm. Lee and Mrs. Emily Pangborn of Decker: Mrs. Anne Parrish of Sandusky; Mrs. Iva Funk, Anna Montgomery and Mrs. Maggie

of Howell this week have issued an invitation to friends for a Bopp of Marlette, and Mrs. ownership of a flower shop in the

Howell community. Mr. Heller is the son of the Births: late Earl Heller, a Cass City businessman, and grew up in the Cass City community. He was a pound, five-ounce daughter, Joan 1929 graduate of Cass City High School.

Mr. Heller had been co-owner of the Howell concern since 1940. Barbara Starmann, the Michigan State University He and his wife are graduates of Paul. floriculture school. They have

> and Earl. CASS CITY HOSPITAL

Births; Dec. 3 to Mr. and Mrs. Adrian Hutchinson of Cass City, a fourpound, eleven-ounce son. Dec. 2 to Mr. and Mrs. Edward Lawson of Caro, a girl.

Dec. 1 to Mr. and Mrs. Joe Sefton of Kingston, a girl. Mrs. Lawson and baby, Mrs. Sefton and baby and the following other patients were recently discharged: Earnest Rudy of

Decker; Garnet Robinson, Mrs. Tom Vargo, Mrs. "Curly' Calka Lynn. and baby of Cass City; Stanley

the hospital Wednesday forenoon included:

Christmas open house to an-Gertrude Clark, John Effert and nounce his purchase of full Mrs. Lenora Hill of Bad Axe. PLEASANT HOME HOSPITAL Nov. 30 to Mr. and Mrs. James Ewald of Unionville, an eight-

> Elizabeth. Nov. 30 to Mr. and Mrs. L. J. Dillon of Colwood, an eightpound, eight-ounce son, Steven

Nov. 30 to Mr. and Mrs. Jacob Shagena of Deckerville, a sevenpound, seven-ounce son, Brian three children, Nancy, Sharon Lee.

> Dec. 1 to Mr. and Mrs. Warner Pickering of Bad Axe, a fivetwelve-ounce son, Wm. pound. Bruno.

Dec. 1 to Mr. and Mrs. Carl Reinelt of Argyle, a seven-pound, five-ounce son, Carl Frederick,

Dec. 1 to Mr. and Mrs. Donald Roberts of Center Line, a sevenpound, three-ounce daughter. Brenda Kay.

Dec. 2 to Mr. and Mrs. Robert Rust of Kingston, a six-pound, three-ounce daughter, Diana

The above mothers and babies and the following other patients were recently discharged: Betty Lou Loomis of Cass City, Stephen Sabo of Deford, Mrs. Thomas Williams- of Freeland, Mrs. Richard Jacoby of Fairgrove, Carol Roberts of Unionville, Baby Lona Puterbaugh of

EASS CITY, MICHIGAN.

CASS CITY CHRONICLE-FRIDAY, DECEMBER 9, 1955.

,

PAGE SEVEN.

07 A 117 ATL DAPPS	· · · · · · · · · · · · · · · · · · ·				To Wo		
WANT AD BATES Want ad of 29 words or less, 40 cents in insertions : additional words, 2 cents ch. Orders by mail should be accom- nied by cash or postage stamps. Estes : display wast ad on application.	die setter for light to medium presses. Cass City Manufactur-	FREE—Your initials in gold when you buy your billfold from the Shoe Hospital, Cass City, at special sale prices. Regular \$3	permanent anti-freeze this win- ter. IH Tri-Pro for guaranteed protection. Manufactured by	rock wool insulation work. Save 20 to 40 per cent on fuel. Call Brinberry Insulation Co. Phone	weekly. U. S. Certified White	FOR SALE—\$325 Frigidaire electric range, 6 years old, in extra good condition, just \$125. Joe Riley at Shoe Hospital	sale. Bernard Clark, 4 east of Cass City, 3rd
	WANTED-To locate old style	50 to \$5 billfolds for \$2.50. Re- gular \$7.50 billfolds for \$5. One	Dow Chemical. Regular \$3.25 value. special at \$2.21 per gal-	42 Elkton. Equipped and ex-	White Rocks for egg production. Broiler strains of New Hamp-	12-2-2	south. FOR SALE-Men's shoe
mall wood stove. 1 west, first lace south of Cass City. 12-9-1*	Victor cylinder phonograph. Call phone 152. 12-9-1*	group genuine calfskin bilifold regular \$5 value for just \$4. 11-18-tf.	City. 10-28-tf		shires, White Rocks and White Americans. All chicks U. S. Pul-	er number 3630 from Rainh	skates, size 11. Also girl' ice skates, size 9. both in
IN IOUR County Falm	POULTRY WANTED, phone Cass City 7531K or drop a card	LOST-Small tan and white fe-	REAL ESTATE	shape, 180 amp, reasonable. Lewis McGrath, 6655 Gage St.,	lorum clean. Phone your orders to Mrs. Fred Emigh, Cass City 154F21. 4-9-tf	Loney's pasture. Notify Jack O'Connell, 3½ miles east and ½	Condition William Zowle
akes you and your family	to Joe Molnar, Deford, Mich. 3-25-tf		40 ACRES on M-53; 4 room	Gagetown phone 28. 12-9-2*	FOR SALE—Birch fireplace	HUMPTY DUMPTY sat on the	ADMIRAL, RCA, Mo Philes mdia and MY
es, car, fire, farm liability, lue Cross hospitalization and	10 ACRE FARM for sale by owner with all good buildings.	ford, 6911 E. Deckerville Rd. 12-9-1*	home; plastered walls; full basement; picture window; own	WE BUY	wood, \$7 per cord. Wesley Frederick, 3. east, 2 north and	wall. This was a rather queer thing for him to do because he	Philco radio and TV. O finest selections in the T Factory supervised servi
		FOR FREE PICK UP and prompt removal of dead stock	water system; asbestos siding on hand ready to be put on; valued at \$5500. due to other	POULTRY	¼ east of Cass City. RFD 1. 12-9-2*	thing done that way. Neither	all makes. Easy terms. T ter, 837 South State.
ve in, do light housework and the for small children while	EXPERIENCED auctioneer Com- plete auctioneering service Han-	call Darling & Company Collect Cass City 207. 4-30-tf	business interests will sell for \$4500. terms.		FOR SALE—Bulls with the best of breeding from a few days to	can farmers get anything done by sitting on the wall or on the fence. Join your County Farm	Phone 1323.
other works. Good wages. Mrs. harlotte Cox, phone 34F13,	dle anywhere. Ira Osentoski, 6219 Pringle Rd. Phone 7217J	AT ORCHARD HILLS-Apples for cooking, eating and canning.	120 ACRES close in_65 close	See us before you sell.	a year old. Vernon and Clare	Bureau now. 12-2-2	\$1.50. Cut while you wa Nugent, ½ mile south of
lifford, Mich. 12-9-1*	Cass City. 9-30-tf	R. L. Hill, 7 miles southwest of Caro on M-81. Open daily till 6	ing: chimney: laystory and toi.	Phone Day or Night	City. 11-25-3*	CAMERAS make fine Christmas gifts. Use our lay-away plan.	kerville Road on M-53. 1
Ready-MIX	FARMERS — We do custom slaughtering. Hogs \$2.50; Beef \$1.50. We buy your beef hide.	m. 9-9-tf FOR SALE-Dachshund, female	barn in need of repair; price re- duced for immediate sale, only		LIMITED SUPPLY— Apartment size gas range with oven	Neitzei Studio. 9-30-ti	
Concrete	Monday, Tuesday, Wednesday- no appointment necessary. We	-15 months old, good house dog, black and tan, registered	\$5500. terms. 1 ACRE½ mile off black top road: near hus poute: 2 room re-		thermometer for only \$49.95 at Fuelgas Co., Cass City. 12-9-1	FOR SALE—White Rock pullets starting to lay. Ernest Cook, 1	Just enough sour to giv tinglin~ flavor. Sommer ery.
BLOCKS Cement - Cinder - Waylite	also cut and wrap meat for deep freeze: 1c for cutting, 1c wrap-	with AKC. Rudy Forster, ¹ / ₄ mile east of Elkton. 12-9-1*	modeled home; knotty pine		Marlette Roofing &	west and 2½ north of Cass City. 12-9-1*	FOR SALE-One 24-inch 7
dimit DD	ping. Gross & Maier, phone 16. 3-4-tf	POULTRY WANTED — Drop postal card to Stephen Dodge,	walls; well; 17 large shade trees; immediate possession-	PLANT	Sheet Metal Co.	REAL ESTATE	rotor fuel oil conversion with large fan. Also one gallon oil tank. Novesta (
	FOR SALE—Christmas wreaths and northern grown spruce and	Cass City. Will call for any amount at any time. Phone	full price \$1400. 3 BEDROOM HOME: 8 years	Caro, Mich.		INDUSTRIAL BUILDING, can move in and go to work, good	of Christ. Contact Rev. H Woodard, minister.
E US BEFORE YOU BUILD	balsam Christmas trees, \$1.00 to \$2.25. Rex Harris, 4 east, 3	7098W or 559. 8-15-tf	insulated; extra lot; lots of	FOR SALE-Popcorn. Otto Neu, 1 east, 1 south and ½ east of	Fibre glass permanent awnings. PHONE MARLETTE 4791 3-11-tf	location, priced to sell.	NOTICE-We repair zippe
Schwaderer	south, 1¼ east of Cass City. 12-9-2	ROOF REPAIRS	closet and storage space: 1½ bathrooms; new furnace; full	Deford. 12-9-2 SEPTIC TANKS and compared	ALL MAKES of chain saws re- paired and serviced. Cass City	160 ACRES, ideal dairy farm, buildings A-1. This is one of the	replace them in jackets, et Shoe Hospital.
DIUCK CU.	REE Your initials in gold when you buy your billfold from	Asphalt - Steel -	basement; large garage; weatherseal storms and screens; carpeting in dining room, liv-	ment septic tanks or can nour	paired and serviced. Cass City Auto Parts. 12-9-1	better buys in Huron County priced to sell on very easy terms. Yours for a Merry	Service-Also service on
2 south, ½ west Cass City	the Shoe Hospital, Cass City, at special sale prices. Regular \$3	Aluminum	carpeting in dining room, liv- ing room and hallway; many fine features; beautiful land-	them at your home. Phone Caro 92913. Lloyd Trisch. 5 miles	"YOU'LL BE SORRY" if you	Christmas.	make of refrigeration ment. Home Service, Frig
-16-tf	50 to \$5 billfolds for \$2.50. Re- gular \$7.50 billfolds for \$5. One	See us for quick efficient re- pairs to your house or barn by	scaping; owner moving to De- troit: full price \$14,500.	northeast of Caro on Colwood Road. 9-18-tf	wait too long. Call 245 for ap- pointment to have your person- alized portrait taken by Neitzel	Ideal for drive-in restaurant.	and Speed Queen Appl 108 E. Sherman St., Phon Caro Frank Altizon come
ity, man about 35 years of	group genuine calfskin billfold regular \$5 value for just \$4. 11-18-tf.	expert roofer. Estimates given.		WANTED-Will do weekly or holiday cleaning, Monday	Studio. 9-30-tf.	Price only \$1000. WE HAVE a business in this	Caro. Frank Altizer, owne 7-23-tf
ge for steady employment on maintenance of public	OR SALE- Northern grown	Also complete new roofs in- stalled. FHA terms available.	bathroom and furnace; new barn 18 stanchions; drinking	through Friday. Pay by the hour. Mrs. R. Proper, 1896	FOR SALE—Lovely Christmas and all occasion cards, wrap- pings, stationery, gift items.	town that is OK and priced right, good building, modern	FOR SALE
orks, and willing to take relief olice protection work one night week. May apply at village	Christmas trees, spruce and balsam, \$1.00 to \$2.25. Also wreaths. Rex Harris, 4 east, 3	Frutchey Bean Co.	cups; new milk house; new large poultry house; silo; a good	Spencer, Deford. 12-9-1* General Insurance	Representative for Styleco fleeceback plastic tablecloths.	living rooms. If interested in extra income, inquire.	South of Elkton, ½ mi blacktop, good 160-acre
erk's office between 9:00 a.m.	south, 1¼ east of Cass City. 12-9-2	LUMBER DIVISION	producer; out of town owner wants quick disposal; offered to	General moutance	Mrs. Cecil Brown, phone 128W. 12-9-1	93 ACRES near Clifford, good house with furnace, barn, tool	Only \$5000 down, balance rent.
onneil. 12-9-1	YOU, TOO, Mr. Farmer, should	Phone Cass City 136	you for \$22,500. terms. 40 ACRES—beautiful home and		PHOTO FINISHING—Fast ser-	shed, price \$12,500, \$5,000 down. GOOD 80 ACRES with stock,	South of Elkton, ½ mi blacktop, good 160-acre st
xpansion gold band. Lost in or	join with the other farm fam- ilies in Farm Bureau to help work out the problems of agri-	12-2-2	landscaping; two car garage; large poultry house; this is good	FARM AND GENERAL	vice, hi-gloss finish. Service, quality and fair price. Enlarge- ments made from your nega-	tools, feed. Move in now, only \$16,000.	dairy farm, including machinery, feed. Excelle
	culture. The Farm Bureau is on the job to see that agriculture	FOR SALE—Apples: Northern Spy, Red and Canadian Spies,	land and well drained; on hard surface road; come and look it	Auctioneering	tives. Pictures copied if no negative. Neitzel Studio, Cass	barn, near Cass City. \$12,500,	of buildings, modern \$13,000`down, balance EZ
YS! Any kind at Bulen	has a sound program and brings savings and services to its	Kings, Jonathan, Delicious, Sweet apples and other varie-	over; full price is \$14,000. TERMS.	Arnold Copeland Phone 890 6293 W. Main St.	City. 10-20-tf	\$4000 down. SIX ROOM house full basement.	John V. McCorn
lotors, Cass City, Mich. 1-8-tf	members. 12-2-2 WANTED-Scrap metal, bat-	ties. Also sweet Filtered cider. Geo. E. Pringle, 1 east, 2% south of Shabbona. 10-6-tf	80 ACRES-9-room home, bath- room, furnace; 26 stanchions in	Cass City	FOR SALE—1951 Plymouth, four-door, white sidewalls,	furnace, barn, chicken coop, brooder house 37 acres land	Salesman for Colbert Re
Mariette Livestock	teries, junk cars. Pickup on quantities. Call 173. Southside	FARM BUREAU did not gain a	barn, drinking cups, silo; Cass River flowing through pastare,	FOR SALE-Pine Christmas	radio, in good condition. Call 164 between 8-6. 12-9-1*	close to town Priced to Sell quick, terms.	4544 Brooker St. Phon 12-9-tf
Sales Co.	Auto Parts, Cass City. 11-30-tf	million and a half memberships by twiddling its fingers. It's	good land, well drained and lo- cated. Full price is \$13,500. 1/3 down. 80 acres joining available	Zinnecker, 1/2 mile west of De-	permanent anti-freeze this win-	75 ACRES good buildings full line of machinery, Seven cows,	HOUSE FOR SALE-4
Market Report Monday, December 5, 1955.	FOR SALE—Christmas wreaths and northern grown spruce and balsam Christmas trees, \$1.00 to	aggressive program in behalf of agriculture and good citizen- ship has been the foundation on	to rent—no buildings, also 60 acres of pasture.	CUSTOM SLAUGHTERING -	ter. IH Tri-Pro for guaranteed protection. Manufactured by	Priced right, only \$5,000 down. FIVE-ROOM home, modern in	with sun porch, running chicken coop, barn on on
op butcher	\$2.25. Rex Harris, 4 east, 3 south, 1¼ east of Cass City.	which this membership has been built. Join your County Farm	TURKEY FARM-38 acres on	We do custom slaughtering Monday, Tuesday, Wednesday,	value, special at \$2.21 per gal-	every way, oil furnace, alumi- num storm doors. Well insu-	of land. All buildings in lent shape, paved highway
cattle 20.00-21.50 ood commercial 18.00-20.00	12-9-2	Bureau now. 12-2-2	highway; near county seat; will accommodate 3000 turkeys-ful- ly equipped. More information	No appointment necessary. We also cut and wrap meat for	Ion. H. O. Paul Company, Cass City. 10-28-tf	lated, two lots. Priced to sell quick. Anyone looking for nice	town. A steal at \$3500- down, balance only \$2
ommon 15.00-18.00 tility 10.00-14.00	WANTED—Real estate listings: business opportunities, homes and farms of all sizes. Any lo-	Stromberg Carlson	at office.	deep freeze. Smoking and eur- ing meat. Friday is chicken day. Carl Reed, 1½ miles south of	FOR SALE-New 2-bedroom home with garage on nice full	home should see this. 20 ACRES good land, very nice	month. Wm. Zemke phone Deford.
bulls 14.50-15.75	cation in Thumb area. We will help finance sale if buyer lacks	AND D	GROCERY STORE, beer and wine take out, gas—Grossing over \$35,000. Modern living	Cass City, phone 7109K. 4-16-tf	sized lot. Small down payment, balance easy terms. L. E. Town- send. 12-2-tf	house, 4 rooms and bath. Close to town. Priced for quick sale.	FOR SALE— Christmas will be at plantation (for
ght butcher	cash. John V. McCormick, Sales- man for Colbert Realty, 4544	Emerson TV Any style to suit your home and	quarters with 3 bedrooms; new furnace: very neat stock: guar-	FOR RENT-Six-room house. Henry Roth, 8 miles south and % mile east of Cass City.	HOUSE FOR SALE-7 rooms	40 ACRES near town; good two-	Kercher's) 1 mile south, 1 of Cass City, every day
est butcher	Drocker Dt., phone 1000 11-1001	pocketbook. Efficient and quick repair service. Easy terms.	anteed inventory of \$5,000, Full price is \$17,500. TERMS.	12-2-1*	with bath, fireplace, 3 bedrooms, oil heat, garage, A-1 shape at	bedroom house, good hip-roof barn, only \$2000 down.	December. Your choice at each; also wreaths \$1 to Order early. Edward
cows 11.50-12.75	285R5, Cass City, Mich. 9-23-tf		160 ACRES-Mint and potato farm, income runs from \$18,000	FOR SALE-1953 Ford four- door sedan, low mileage, perfect	\$7500 with reasonable payment down. Located in Cass City, im- mediate possession. Wm. Zemke,	Colbert Real Estate Cass City, Mich.	phone 8231R.
tter to Canners	FOR SALE—Two used low mile- age tires (7.60 x 15) good con-	West Main St. Cass City 9-28-2	to \$25,000 yearly. All modern buildings; modern brick ranch-	12-2-tf	phone 8560J, Deford. 12-9-1	JAKE RICHTER	FOR SALE—Baled June hay, also baled oat straw
op lambs 17.50-19.00 wes 4.00-8.50	dition, priced right. G. W. Lan- don. 12-9-1*	TRI-GAS COMPANY: New	type home with 14x20 ft. garage attached; new peppermint pro-	freeze, 2 years old. Norge oil	SADDLERY-Wholesale and re- tail. We guarantee to sell chean-	JOHN McCORMICK Salesmen	about 1000 bushel oats. Brown, 4 east and 4½ so Cass City on 53.
p veal 30.00-32.75 air to good 24.00-28.00	INSURANCE, Barney Hoffman, Cass City. 10-28-ff	modern bulk gas plant, 20 lb. cylinders to 1,000 gallon tanks	cessing building; 40 acres in peppermint; this farm should	All in good shape. 4 east, 11/2	er. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich.	Cass City 6-25-tf	THE FUELGAS CO. of
conds 17.00-23.00	SOIL TESTING-Bring your seil samples in now for testing and	and up. We have regular routes, special rates for heating, etc.	pay for itself in approximately 2½ years. Owner retiring to Florida. Full price is \$55,000.	12-9-1*	5-28-tf	LOST-A black yearling heifer. Reward. Earl Grigg, phone	City announces the open the newest and most r
eacon	avoid the spring rush. Every tenth sample free for the rest	Division of Earl Long Furniture and Appliance, Marlette, Phone	TERMS.	FOR SALE-Good used tires in almost all truck and passenger	LOCAL AND LONG distance moving. Call Cartis Sinclair,	7056K. 4 miles south, ½ mile west of Cass City. 12-9-1	bulk plant in Michigan have tanks of all sizes, 20 pounds to 1000 gallons,
0. 2	of this year. Leave samples at County Farm Bureau office.	857. 12-10-tf FOR SALE—Chrome dinette set,	80 ACRES-Not too far from Hemans, 4-room home in need of	600x16's. O'Brien's Tire Shop.	Caro 449 Collect. 1069 E. Caro Road (M-81) also agent for Stevens Van Lines, for out-of-	DRAPERIES - Custom made, ready made, Kirsch curtain rods	as low as 4c per pound. gas, we sell and serv
*****	12-2-2	four yellow plastic upholstered chairs, \$35. Al Krueger. Phone	some repair; 30 acres cleared and seeded; balance pasture; full price is \$3500. TERMS.		state moving. 11-4-tf	and hooks. Traverse rods, all sizes. Cafe curtain rings, Cafe	Corner M-81 and M-53. Cass City 895 for free
RDER FOR PUBLICATION-Notice Hearing-Probate of Will-Determi- nation of Heirs.	ROOF REPAIRS	376 or 388. 12-9-1 NOTICE-the following stores	280 ACRES Dairy Farm-8-room	······································	FOR SALE— Muscovy ducks \$1.00 apiece until Christmas or	snap on rings, extender plates, pleater tape. Leeson Wallpaper	timates. I WISH TO THANK Dr.
State of Michigan, The Probate Court the County of Tuecola. In the Matter of the Estate of Sadie Urod. Deceased.	Asphalt - Steel -	will be open every Thursday afternoon until Christmas start-	home, modern; 30 stanchions in barn; drinking cups; large barn	Christmas gifts. Wanted-All kinds of altering and plain sew-	as long as they last. 1¼ south of Shabbona, Alex Lindsay, Jr. 12.0.2	and Paint, Cass City. 10-22-tf FOR SALE—Christmas trees,	hue and the nurses, who me such excellent care, ar
At a session of said Court. held on cember 3- 1955 Tresent, Honorable Almon C. Pierce,	Aluminum	ing Thursday, Dec. 1. Hulien's H. J. Smith, Federated and	with full basement; silos; 200 under cultivation; well drained; choice land; near highway; full	ing. Mrs. Clark Zinnecker, phone 8531W, ½ mile west of Deford. 12-2-tf	12-9-2 DON'T WAIT till Christmas, get	\$1.00 each. Michael Pisarek, phone 43F3 Gagetown. 12-9-3*	friends and neighbors, came to see me while I
lgs of Probate. Jotics is Hereby Given, That the lition of Ervin Walrod praving that	See us for quick efficient re-	Asher's Men's Wear. 11-18-5 FOR SALE-70 White Rock pul-	price is \$45,000. Down payment only \$8,000 or will accept trade	FOR SALE—Shanty for ice fish-	your camera now and know how to use it to capture those	YOUR FURNITURE recovered in smart new fabric in just the	the hospital, also those have sent me cards and
instrument he filed in said Court he nitted to probate as the Last Will and tament of said deceased, that admin-	pairs to your house or barn by expert roofer. Estimates given.	lets starting to lay. Robt. Nei-		ing for less than cost of ma- terial. John Donahue, phone 69.	never to be forgotten shots of your children when they open their gifts. Neitzel Studio.	type and color you want. Re-	Mrs. Twilton J. Heron. WE, THE FAMILY of th
ation of said estate be granted to derick H. Pinnev or some other suit- e person, and that the heirs of said	Also complete new roofs in- stalled. FHA terms available.	12-9-1*	pair, offered to you for \$4200, located in Cass City.	"DO IT YOURSELF" tools.	9-30-tf	pearance at Hutchinson's Uphol- stering Shop, phone 333, Cass	Ralph Loney, wish to tha relatives, friends and nei
eased be determined. will be heard at a Probate Court on December 29th. 5. at ten a. m. t is Ordered. That notice thereof be		Stop the Draft Cut the fuel bill in half. Have	2-BEDROOM home; completely	Makes nice Christmas gifts. Good assortment to pick from.	FOR SALE— Twenty-six Hol- stein cows, several fresh. All	City. 11-26-tf FOR SALE-Sturdy 2-wheel	for their acts of kindness our recent bereavement.
three weeks consecutively previous said day of hearing, in the Cass City	Frutchey Bean Co.	your attic insulated. WE HANDLE ANY TYPE OF SIDING	remodeled; new furnace and water heater; sliding doors in closets; bath with shower; not	Cass City Auto Parts. 12-2-2 FARM BUREAU doesn't cost, it	artificially bred and Bangs tested. Take one or all. Elmer Simmons, 3 west and 3 north of	trailer with 4 x 6-foot box, good tires. Cass City Auto Parts.	so thank Rev. Wurtz, Mi Mrs. Douglas, the paill and the Masonic Lodge
conicle, and that the petitioner cause opy of this notice to be served upon h known party in interest at his last	Phone Cass City 186	SIDING Cut out the draft with all alumi- num storm windows and doors.	too far from Main St. and S. Seeger. Immediate possession,	pays. Not in just one, but sever-	Cass City. 12-9-1*	12-9-1 HAVE YOUR corn stalks	and the Masonic Lodge. MRS. MELVIN Whittaker
own address by registered mail, return eipt demanded, at least fourteen (14) a prior to such hearing, or by per-	12-2-2	Nothing down, 36 months to pay. All work guaranteed and insured.	only \$9500. TERMS.	Bureau now. 1956 membership drive starts December 5th.	BORG BATHROOM scales in colors, \$7.95 to \$15.00. Use our	HAVE YOUR corn stalks chopped after the picker is through. We chop by the acre.	to thank her friends for letters and flowers; the
al service at least five (5) days prior such hearing. ALMON C. PIEROW. Judge of Probate.	FOR SALE— Northern grown Christmas trees. spruce and	Call State Roofers Cass City 390	A BEAUTIFUL residence on Main Street in Cass City; busi- ness location; 2 lots facing	12-2-2 HERR'S RADIATOR SERVICE:	lay away plan. We gift wrap free. Bigelow Hardware. 12-2-2	Cliff Ryan, John Deere Store. 10-21-tf	Missionary Sunday Scho the lovely plants, Dr. 1 and Mrs. Hildinger and s
Stage of Probate. Sentrice P. Berry, Register of Probate.	balsam, \$1.00 to \$2.25. Also wreaths. Rex Harris, 4 east, 3	WANTED-Ear or shelled corn.	Main St.; 4 bedrooms, 2 down and 2 up; all carpeting and	Cleaning, repairing, recoreing.	10gs. Contact Michigan Lumber	WHOLE WHEAT bread with	and Mrs. Hildinger and s nurses for their kindnes wonderful care during he
RDER FOR PUBLICATION—Notice Hearing—Probate of Will—Determi-	south, 1¼ east of Cass City. 12-9-2	We have a high capacity ear corn dump pit and sheller. No	drapes; natural fireplace with gas logs and irons; well land-	M-81, phone 355F11. 3-11-tf	Fabricators, Inc. Elkton, Michi- gan. Phone 32. 12-2-tf	whole wheat flavor. Try Som- mers' whole wheat toasted. Sommers Baker. 8-12-tf	in the hospital.
nation of Heirs. State of Michigan, The Probate Court the County of Tuscoia. In the Matter of the Estate of Nelson	MAKE THAT APPOINTMENT now! Your photograph will	shoveling and long line ups. Use our corn drying service. For the top corn price, sell at the Sebe-	scaped; large garage and porch; lots of cupboard, closet and stor-	FOR SALE—6-volt battery quick charger. Rabideau Motor Sales, Cass City. 12-2-2	FOR RENT—2-bedroom apart- ment. Cliff Ferguson, phone	FREE_Short course in photog-	MY THANKS to Dr. Do Mrs. Freeman and the st. Pleasant Home Hospit:
airod, Deceased. At a session of said Court. held on	make a cherished Christmas	waing Elevator Co. 12-9-1	age space; two bathrooms; full basement; just everything that	LOST Time and wheel for Inter-	99F6. 12-9-1	raphy with every camera sold by Neitzel. 9-30-tf	Pleasant Home Hospit: their excellent care, Evangelical U. B. Chur
cember 1st. 1955. Present, Honorable Almon C. Pierce, dge of Probate. Notice is Hereby Given. That the	Studio. 9-30-tf	PRE-CHRISTMAS Toy Sale- 25 to 50 per cent off on all tovs.	production costs. Reduced for a	national pickup. Raymond Roberts, Gagetown. Reward of-	FOR SALE-Scotch pine Christ-	LIFETIME GUARANTEE on the burners of the modern Dixie	relatives and friends for
tition of Ervin Walrod praving that instrument he filed in said Court be	FOR SALE—Geese and Muscovy and Peking ducks, alive or dressed, Mrs. Lillian Otulakow-	NOTICE-the following stores	ment.	FOR SALE—Fireplace wood	Caro on M81. 12-9-2	full size gas range at only \$99 50 at Fuelgas Co. of Cass City.	hospital stay. Mrs. Roberts.
d Testament of said deceased. that ministration of said estate be granted	ski 2 south 1% east of Case	afternoon until Christmas start-	Listings wanted	mixed chunk and slab, mostly dry hardwood, \$10 for 2-cord	NEW MIRACLE LEATHER for work shoes is tough native pig-	Complete with all these fea- tures: automatic thermostat,	WE SINCERELY THAN
table person, and that the heirs of d deceased be determined, will be	FOR SALE—Two Jersey cows,	ing Thursday, Dec. 1. Hulien's H. J. Smith, Federated and	On farms, homes and businesses, we advertise locally and nation-	load delivered. Also 2-wheel	knows how to tan it—into soft.	oven light. See it today, 12-9-1	bors for the many acts of
the 1955, at ten a. m. It is Ordered, that notice thereof be ren by publication of a copy hereof for	one four years old to freshen	Asher's Men's Wear. 11-18-5 HERE'S VALUE-20-gallon size	ally. No charge for listing. Buy- ers waiting.	6-year-old boy. Roy Anthes, phone Cass City 7414M. 12-9-1	even dries soft after soaking,	FOR SALE—One electric French fryer and waffle iron like new. \$15. Also wardrobe with two full	our husband and father.
tee weeks consecutively previous the d day of hearing, in the Cass City ronicle, and that the petitioner cause	freshen in March. Cows and calves both from artificial	gas hot water heater. Cheaper to run. Hot water always. Just	See, call or write to:	POTATOES FOR SALE-Also custom chain saw work. 2 south,	tural wear-defying toughness.		ladies who helped with lunch. Also Rev. Wooda
own address by registered mail. return	breeding. Russell Deneen, 1 mile south and ½ east of Cass City.	\$69.95 at Fuelgas Co. of Cass City. intersection of M-81 and	B. A. Calka	4 east of Deford. William Zim- ba. 12-9-2*	Wolverine Pigskin Work Shoes	City. 12-9-1	his comforting words, the Funeral Home and the
TE prior to such hearing, days whor	12-2-2• HOUSE FOR SALE		United Farm Agency	HOUSE FOR RENT, 7 rooms, running water, basement, 6	and Clothing. 12-9-1 FOR SALE—Upright piano,	NOTICE—the following stores will be open every Thursday	never be forgotten. Mrs
al service at least five (5) days pro- such hearing. ALMON C. PIERCE. Judge of Probate.		in very good condition. 4 east, % north Cass City. Alfred Cook-		I THINK AND A TOTAL AND THE AND	formerly owned by Ethel Mc- Cov. \$25.00. Keith Murphy.	ing Thursday, Dec. 1. Hullen's	Wilson and family. Mr. a
intrice P. Berry, Register of Probate.	or phone 1117 Bad Axe. 12-9-3*	A HOLGE CASS CIEVE ALLES COOK-		Phone 7235K. 12-9-1*	A REAL PROPERTY AND A REAL	Asher's Men's Wear. 11-18-5	

zan of Cass City.

in Gagetown.

Sunday.

Mr. and Mrs. James Gimmell

visited last Sunday at the home

of their niece and husband, Mr.

drew Kozan of Cass City.

Mrs. Arthur Cooley, Jr., Nixon.

Friday evening of Mr. and Mrs.

Mrs. Neil McPhail.

Theodore Ashmore.

MOVIES

CARO, MICH.

FRI., SAT.

operation.

County

Name Committees to

Help With County

Extension Work

Forty-six Tuscola

ber 15, at 1:30 p.m.

John W. McLean Dies Suddenly

Mr. John W. McLean died sud-daughters, Mrs. Lawrence denly Wednesday afternoon, Nov. ((Hazel) Wilson of Ellington 20, at his home on Third Street. Township and Mrs. Arnold (Ger-He had been in poor health for aldine) Fischer of Cass City: two several months.

Mr. McLean was born in Rod- of Flint and Mrs. Ethel Anthes have been invited to serve on ney, Ontario, July 24, 1877, the of Novesta Township, and four program planning committees to son of the late Mr. and Mrs.

help identify county problems John McLean. When a child, he more spent Friday evening and and situations, said Alfred Ball- moved with his parents to No-The committees will meet at the

On Dec. 14, 1914, he married courthouse on Thursday, Decem- Miss Sophia Elizabeth Spiern in Caro and following their mar-

Cooperative Extension Work is riage they lived on the home-Milton, of Rescue and Mr. and an educational program which stead southeast of Cass City. In Ten members answered roll Mrs. Dale Mellendorf and son, local people plan, by first search-1952, he retired and moved to Cass City where he lived until

Paul, preceded him in death. Funeral services were held at Little's Funeral Home Saturday

afternoon, Dec. 8, at 2 o'clock with the Rev. Howard Woodard officiating. Burial was in the Novesta Township Cemetery.

News from Rescue Area

home to sing and take a treat for

be held at the home of Mrs. Oscar

O'Rourke of Gagetown. She was

moved to Gagetown, seven years

ago. A number from here were

PHONE 37'

DEC. 9-10

Mrs. George Parker, who is Mrs. Jack Leitch, and children. | Mr. and Mrs. Arthur Moore of employed in Saginaw, spent the Richard and Twila Lou, of De- southeast Grant were making last week end at their farm home troit have been spending several calls Sunday afternoon. They days with her parents and help- called on Mr. and Mrs. Twilton folks, composed of farmers, here.

Mr. and Mrs. Theodore Ash- ing to care for her mother. J. Heron, Mrs. DeEtte J. Mellen- homemakers and businessmen, more were Sunday guests of Mrs. Mr. Levi J. Helwig and daugh- dorf and Mr. and Mrs. Arthur Nellie Mathews, Deford. They ter, Joyce, were Tuesday callers Cooley. also called on his sister and hus- of Mr. and Mrs. Howard Helwig.

more, Sr., were business callers Mrs. Oscar Nixon and Mrs. Mel-

at the home of their daughter vin McFarland. The members

and husband, Mr. and Mrs. An- plan to go to a convalescent

Royal Oak were recent week-end served by the hostess, Mrs.

guests of her parents, Mr. and Glann. The January meeting will

entered Pleasant Home Hospital | Word was received Saturday of

last Tuesday to undergo an the sudden death of Mrs. Daniel

Mr. and Mrs. William Ash-well-known here, as they lived more, Sr., and grandson, David here a long time before they sold

Ashmore, were supper guests their farm to John Webb and

Mrs. Twilton J. Heron con- callers at the O'Rourke home in

SHOW PLACE OF THE THUME

DECEMBER IS JOY MONTH ENJOY A GOOD

MOVIE AT THE STRAND

Matinee Saturday at 2:30 p.m.

also

Color Cartoon Added

AARGIA DEAN

AMANTIC DESERT ADVENTURE RINNCAL

THEY SHOULD BE SEEN

SUPERSCOPE

TECHNICOLOR

VICTOR MeLAGLEN

RICHARD CARLSON

RICHARD CONTE

MALA POWERS

tinues to be ill. Her daughter, Gagetown Sunday.

GIANT WIDE SCREEN

Mr. and Mrs. Norman Haist of the patients. Refreshments were

Mr. and Mrs. Theodore Ash band, Mr. and Mrs. Andrew Ko- They were all callers in Cass City and supper guests of Mr. and Saturday at the home of Mrs. weg, county agricultural agent. vesta Township. Ashmore's parents, Mr. and Mrs. Mrs. Veron Gingrich. Frank Snider at Vassar. Mr. and Mrs. Carl Ruso

Mr. and Mrs. Norris E. Mel-Caro were Sunday visitors of and Mrs. William Ashmore, Jr., their uncle and aunt, Mr. and lendorf and children, Arlene and

Mrs. Theodore Ashmore. and son, James, of Elkton visited call November 29 when the Grant Tommy, were supper guests ing out the problems to deter-Wednesday evening at the home mine which can be dealt with his death. and Mrs. Donald Arnott, last at the home of Mrs. Donald of Mr. and Mrs. Thomas Quinn, through extension education. their daughter and husband, Mr. Center Home Extension Club met Glann. The lesson, "Accessories Mr. and Mrs. William Ash- for the Home," was given by

Mr. and Mrs. Kenneth Parker, dairy, crops, soil and water Mrs. Viola Parker, Mrs. Ervin management and farm and home Andrews and Mrs. Iva Arnott management will work toward were some of those from Grant setting attainable short and long who attended the open house for time goals.

Mr. and Mrs. William Pobanz, Each committee will plan who celebrated their golden wed- specific activities to make best use of Extension staff time, proding in Sebewaing last Sunday. Mr. and Mrs. Theodore Ash- vide for local leader participamore were Sunday evening tion, and to bring about changes callers at his parental home. in practices and ideas, said Ball-They also called on Mrs. DeEtte weg

Folks invited to serve on each J. Mellendorf. William Ingalsbe spent several committee are as follows: Dairy, days recently in Mercy Hospital John Horst, Akron; Bruce Ragin Bay City with blood poisoning gles, Kingston; George Foster, Mayville; Grover Laurie, Cass in his hand. The Woman's Society of Chris- City; Roy Brown, Fostoria: Robtian Service of the Grant Metho- ert Osborne, Gagetown; Edward dist Church met with Mrs. Man- G. Golding, Cass City; Carlyle

ley Endersbe, Sr., last Thursday Everett, Kingston; Carl Daenzer, for dinner, program and business Vassar; Carl C. Keinath, Vassar; Dayton Davis, Vassar; Clayton meeting.

Mr. and Mrs. Arnold Sweitzer George, Vassar; Franklin Stoll, spent Monday in Detroit to see Unionville; Edwin Link, Unionher father who was seriously ill. ville, and Henderson Graham, Mr. and Mrs. Dale Mellendorf Caro. Crops, J. C. Kirk, Fair-and son, Tommy. were supper grove; Cecil Baker, Reese; Milguests of their uncle and aunt, ton Bedore, Unionville; Clarence Mr. and Mrs. Norris E. Mellen- Keinath, Caro; John Bradley, dorf, Friday evening. They all Fairgrove; Carl Mantey, Fairwent to Bad Axe in the evening, grove; Vern Houghtaling, Reese; Harry accompanied by Mrs. Stanley B. Glyde Rohlfs, Akron; Mellendorf and daughter, June. Rohlfs, Akron; George Aldrich Mervin and Harold W. Parker Fairgrove; Harold Humm, Fairof Detroit spent the week end grove; Demont Roller, Unionat their home here visiting rela- ville; Lee Seurynck, Gagetown, and Gilbert Smith, Caro.

Soil and Water Conservation The annual Christmas program is being prepared at the Grant and Management, Mike Hill, Methodist Church and the Christ- Caro; Ted Keinath, Vassar; Reid mas tree and program will be Kirk, Fairgrove; Alton DeGrow, held on Saturday evening, Dec. Silverwood; Lynn Gray, Vassar; Alan Kirk, Fairgrove; Clinton 24. All are welcome to attend. Mr. and Mrs. William H. Ash- Law, Cass City; Albert Bauer, more, Sr., spent Sunday visiting Reese; Walter Goodall, Cass City; Frank Nagy, Caroo; Neil in Caro. A number from around here at- Bennett, Caro; Herbert Tait, tended the funeral services of Caro, and Dean Crawford, Mar-Mrs. Daniel O'Rourke in Gage- lette. Farm and Home Management, Loren Brady, Unionville; town Tuesday forenoon. Jesse Treiber, Unionville; Ray-The Grant Farm Bureau held a card party Saturday evening at mond Hart, Vassar; Lavern Frank the Williamson schoolhouse. Englehard. Unionville; Mr. and Mrs. Ezra Abbe and Satchell. Caro; Wm. A. Stone Caro: son, Glen, of Elkton were recent Caro; Walter Jackson, dinner guests of their daughter Garrison Stine, Cass City; Law-Walter and husband, Mr. and Mrs. El- rence Malik, Caro: Pouliot, Caro: Ray Putnam. Jr., mer Andrews in Grant. Caro; Max Cooper, Kingston; Mrs. Wm. Tonkin, Fairgrove, and HEAVY TOLL The person who burns the can- Mrs. Charles Witkovsky, Caro. dle at both ends to make ends The secret of success is in do meet turns into an awful drip.

NO SECONDS

Since there are so many mis-

ing what you can do well.

PERSONAL FAULT

Always remember that bac

First Annual Rotary Pancake

Cass City High School

From 5:30 to 7 p. m. Thursday, Dec. 15

100% Pure Maple Syrup - All the Pancakes You Can Eat - Sausage - Coffee - Milk

Adults \$1 Sponsored in Community Interest by

Cass City State Bank

Gas Mileage goes up <u>AGAIN</u>

And so does the thrill -with Buick's new Variable Pitch Dynaflow!"

Wand power and ride and handling-it's easy to overlook this fact:

Cas mileage in the '56 Buicks takes a big step upward. One reason, of course, is the new power plant itself.

Every new Buick cradles an advanced 322-cubic-inch V8 engine with the highest horsepowers, Series for Series, in all Buick history. Yet every engine delivers more efficiency, and more usable power to the rear wheels-because each one has a new double "Y" manifolding, and a new high in compression ratio.

But the major reason for the happy news in gas mileage --and for the new step-up in safety and thrills-is Buick's latest version of Variable Pitch Dynaflow.

In this airplane-principled transmission, you always had a gas-saving cruising range-and, at a switch of the pitch, a full-power getaway range.

Now Buick engineers have brought to this cruising range what they call "double regeneration." It simply means a new way to make flowing oil add to its own velocity to build up driving force.

> Get 4-Season Comfort in your new Buick with FRIGIDAIRE_CONDITIONING -now at a new low price

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THI

CARO

D. L.

So now, you merely nudge the pedal to part throttle and get new breakaway getaway. And since you get this quicker, safer response in your normal cruising range -where you don't use full power-you get plenty more miles from every tankful of gas.

But when you do need sudden safety-surge for emergencies, you just floor the pedal to switch the pitch. Instantly, you're at full-power acceleration-and it's the most thrilling safety measure in the land.

How about coming in to try the most modern transmission yet?

The absolute smoothness of this new Dynaflow is worth a visit in itself. So you can be sure you're in for a wealth of wonderful surprises-for that's just the start of the best Buick yet. Can you make it this week?

*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.

Second Big Week-Check This Page For

GIVE HER A

Cass City Oil and Gas Co. Stanley Asher, Mgr.

SHOP TODAY Special Values - Outstanding Selections

You'll Find Them All On This Page

LET BIGELOW'S **Complete Your List**

gifts. Check this list and make your purchase today.

S K socket sets S K open stock Electric drill kits Electric hand saws Hand saws, squares Hammers, planes Tool boxes Sunbeam elipmasters Westclox watches

Sunbeam mixettes G E steam irons Electric irons Toastmasters **Revere Ware** Ironing tables Borg bath scales Electric clocks

CASS CITY, MICHIGAN.

CASS CITY, MICHIGAN.

News from Deford Area

Christmas Party-

Mrs. Harriet Rayl Dec. 1.

The president, Mrs. Edna Warner, presided. The invocation was given by Mrs. Harriet Rayl,

director of Armed Forces depart- paper. After the Aaronic bene-Twenty-seven dozen home-made opened. cookies were also brought to this meeting to be sent to the V. A. the hostess while the many kinds hospital in Saginaw. A veteran of cookies were sampled. of the Deford community, who is ill, will also be remembered at scheduled hostess Jan. 5 and the this season. Addresses of veter- club anticipates having county

SAM

Mr. and Mrs. Lewis Babish and who have been in service, were

Nine members of the Deford Women's Christian Temperance Union gathered at the home of Christmas or hirthday cerds to Union gathered at the home of Christmas or birthday cards to Hicks, George Vandemark, and them. These are for those who Mr. and Mrs. Henry Rock and are not remembered by relatives. sons, accompanied by Mrs. Walt-At the close of the meeting, er Reynolds and daughter, Shir-

and Mrs. Phyllis Churchill pre- Mrs. Blanche Kelley presented ley, of Kingston, attended the sented the scripture from Luke 2 and prayer for the devotions. Mrs. Fern Thomas, the county director of Armed Forces depart-paper. After the Aaronic bene-

ment, reported 20 sunshine and bed bags ready to be sent to the V. A. Hospital at Grand Direction to Went all sang "Merry Weatherhead and children of Christman to Went" V. A. Hospital at Grand Rapids. Christmas to You" as gifts were Vassar were Sunday dinner guests of Mr. and Mrs. Norman

Kritzman Tea and coffee were served by Mrs. Joe Babish, Jr., of Manton was a visitor at the Louis

Babish home from Tuesday until Mrs. Ruth Kelley is the Thursday of last week. Mr. and Mrs. Walter Kelley en-Mr. and Mrs. Walter Kelley en-joyed dinner on Sunday with Mr. of Gagetown; one sister, Mrs. ans, mothers and wives of veter- president, Mrs. Lucile Leckenby

EASY FOR SOME

LITTLE

Mrs. Carrie Retherford re-A son, John, preceded her in enrollment of 54. urned to her home Wednesday death. after attending the funeral of Funeral services were held

her uncle, Oliver Valentine, in Flint on Monday. Mrs. Joe Babish, Sr., left by requiem high mass was offered Mrs. Thomas Taylor last Thurs- Edith Miller. Dinner was served bus Friday for Orlando, Florida, by her son, Rev. Father Joseph where she expects to spend the O'Rourke, with Rev. Glenn Cronwinter months with her husband. kite as deacon and Rev. Cornelius Mrs. Effie Warner, Harriet McEachin of Croswell as suband Mrs. Duane Warner and son, deacon. Rev. Father Cronkite Clinton, visited Mr. and Mrs. preached the sermon. Burial was David Johnson of Royal Oak, in St. Agatha Cemetery.

Among those who came to attend the funeral were 55 priests and 20 nuns.

Last Rites Held for

came to Gagetown in 1888 when

On June 27, 1900, she married

Aug. 30, 1951. Mrs. O'Rourke was a member of St. Agatha

Surviving her are five daugh-

ters, Sister Patricia Marie of

Adrian, Mrs. Paul A. Hunter

(Eleanor) of Kinde, Mrs. Doug-

las Comment (Vernita) of Gage-

town, Mary and Nellie at home;

two sons, Rev. Joseph O'Rourke,

Mrs. O'Rourke

she was ten years old.

Church and Altar Society.

KINGSTON

Trudy Montie of Caro visited READY TO HELP A friend is a person who is Mr. and Mrs. G. W. Montie Sunnever in your way—except when you are on the way down. day.

GOOD TEACHER

The worth of experience depends wholly upon the amount of the week end with friends in Degood it does for you. troit

with a gift.

a seven-pound son. Mrs. L. A. Heineman was a Sunday guest of Mr. and Mrs. R. J. Black in Caro, Rev. and Mrs. W. Traver visited Rev. and Mrs. Kenneth Boileau in Lapeer Thursday.

The Literary Club had their

Personal News from Gagetown Area

Mrs. Daniel O'Rourke, 77, died suddenly of a heart attack at her bome in Gagetown, Saturday, Officers for the year recently, home. The Christmas party will Arthur VanAllen in Flint. The work. A report was given by Dec. 3. Mrs. O'Rourke, the former Donnie Orban; treasurer, Jerry 5, co-captains, Mrs. Lawrence Van Allen. Mary Quinn, was born in Strat-

ford, Ontario, Aug. 16, 1878, and Karet and Mayer; secretary, Marilyn Salgat and Mrs. Vin came to Gazetown in 1888 when Morrell, and reporter, William served refreshments. Marilyn Salgat and Mrs. Vincent Wald, Finkbeiner. The leaders are Mrs.

Preston Karr and Mrs. Grover Mr. Daniel O'Rourke who died Laurie; handicraft, Elmore Hurd, home of Mrs. Alvin Freeman. per guests of Mr. and Mrs. Wil- mas party to be held at the home Preston Karr and Roy Wildman; Three tables were at play. Miss liam King of Owendale. knitting, Mrs. Preston Karr; elec- Rosalie Mall held high score and counts, Mrs. Preston Karr. As- house prize.

sistant leaders in sewing are Mr. and Mrs. Martin Bartholo Mrs. Frank Orban, Mrs. Thomas my and family of North Branch Taylor, Mrs. Vincent Wald. Mrs. spent the week end with his par-Lynn Spencer and Mrs. James ents, Mr. and Mrs. Leo Bartholo-Milligan.

Eight pupils are enrolled in Mrs. J. L. Purdy celebrated her knitting, seven in electricity, birthday Dec. 1 with the followtwenty-two in handicraft, three ing relatives and friends, Mr. and and Mrs. Warren Kelley and Mary McKinnon of Winnipeg, in personal accounts and twenty- Mrs. Donald G. Wilson and sons, Manitoba, and 11 grandchildren. four in clothing making a total George and Scottie, Mr. and Mrs. George W. Purdy, Mr. and

Mrs. Richard Burdon, Mr. and The young adult class of the Mrs. Edward Kehoe, Mr. and Tuesday morning, Dec. 6, at St. Methodist Church held their Mrs. Leslie Munro and daughters, Agatha's Church. A solemn monthly meeting at the home of Margie and Linda, and Miss day. The day was also the birth- for the group at Fritz's Inn. The day of their teacher, Mrs. Earl guests then went to the home of Hurd, and the occasion turned Mrs. Purdy where her daughter, out to be a surprise party to Mrs. Carolyn Wilson, showed honor her. She was presented pictures taken on her vacation trip to California. Mrs. Purdy

Harry McGinn of Montrose received several gifts and will called on friends here Monday. soon leave to spend a few months Mr. and Mrs. William Hunter, with her daughter, Mrs. Florence John and Paul visited her mother, Moore, in California.

Mrs. Charles Laughlin, in Bad Mr. and Mrs. Donald Wilson Axe Sunday and called on her and sons, George and Scotty, and uncle, Joseph Laughlin, who is their guest, George Moore, were ill in the infirmary. dinner guests Sunday of Mr. and Mr. and Mrs. William McHenry Mrs. Grebauer of Elkton.

Mr. and Mrs. Robert Wilson of West Branch were week-end

4-H Club Meets— The winter 4-H club of the It was suggested and voted on to Mrs. George Wilson, were Sun-pledge to promote a safe driving Gagetown Public School elected purchase a TV set for the nuns' day visitors of Mr. and Mrs. campaign as a part of the year's Donna Wildman; vice-president, exchange of gifts. Division No. Mrs. Robert Wilson and Mr. cent visit by the club members to the Tuscola County Infirmary

Mr. and Mrs. Eugene White at Caro. Mrs. Sherwood Rice, Jr., A dessert bridge party was Sunday visitors at the home of Educational Need of the Future." held Friday afternoon at the John Weiler, Sr., and were sup- Plans were made for the Christ-

of the club president, Mrs. Alvin The Woman's Study Club met Freeman, Monday evening, Dec. tricity, Floyd Wiles; personal ac- Miss Cathryn Freeman drew the Monday evening at the home of 19. Tea and dessert were served Mrs. Harry Hool. A scroll was by the hostess.

LOUIE

DRIVE THIS JET AGE BEAUTY!

The car that's going places with the Young in Heart!

Hurry over! Thrills await you in Plymouth' great Hy-Fire engines, miracle products of Plymouth's new \$50,000,000 engine plant.

With up to 200 hp and new 90-90 Turbo-Torque, these new power giants of the low-price 3 give you jet-like take-off and blazing "safety-

sprint" acceleration, plus economy. You'll also discover Plymouth's magical new Push-Button Driving . . . new Aerodynamic Styling . . . smoother new ride . . . and many new safety features.

Drive the jet-age Plymouth '56 at your dealer's today!

Plymouth's the first low-price car to e® 🕆 you Push-Button Driving. Try it! THERE'S GOOD NEWS

at your Plymouth dealer's I You'll see tomorrow's styling: today in the breath-taking new Plymouth, and you'll find: a modern financing plan that will fit Plymouth's low price into almost any budget. Better see your Plymouth dealer as soon as you can!

Best buy new-better trade-in, too PLYMOUT Aerodynamic

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.

Now is the time to start that Christmas Club account for 1956. Come in and see us about it. THE PINNEY STATE BANK Federal Reserve System & F. D. I. C.