

State Says County Hospital Inadequate

Mrs. Osburn to Observe 100th Birthday March 5

Marking her 100th birthday on March 5 will be Mrs. Martha Osburn, formerly of Kingston Township, a patient for several years in the Stevens Nursing Home in Cass City. Relatives will be visiting her on Sunday to extend congratulations. Included in the group will be Wayne Rexin of Cass City, a great-grandson who will be 12 Monday.

The former Martha Dickson, she was born March 5, 1856, in Strathroy, Ont. Her husband, the late Andrew Osburn who was born in Ireland, came with his parents to Ontario and they were married there in 1879. He came to Kingston Township before his wife and built a house on the 40 acres of land prior to her arrival. To them were born nine children, two girls and seven boys. Mr. Osburn died in 1913.

Mrs. Osburn's three living children are Wm. Osburn of Perry, James of Deford and Lloyd of Marlette. She has 15 grandchildren, 23 great-grandchildren and a great-great-grandchild.

Mrs. Osburn is not confined to a bed and expects to be able to be up to celebrate her 100th birthday.

Methodists Take Steps to Remodel Church Building

Cass City Methodist Church took official steps to inaugurate a remodeling of the building at a special Quarterly Conference, Sunday, under the leadership of Rev. Arthur E. Smith, Port Huron District Superintendent, the Conference voted unanimously to obtain plans for presentation to the congregation which would involve building a new main entrance and narthex, converting the present entrance area into a study and office and possibly creating church school assembly and classrooms and a parlor out of the area now known as the "league" room. Some changes would also be involved on the basement level.

Dr. Delbert E. Rawson was named chairman of the Building Committee and Audrey Kinnaird chairman of the Finance Committee.

Demonstration Team Wins Second Place

The Cass City demonstration team, Bob Langmaid and Jim Johnson, won second place for their demonstration of construction of a pole-type barn. The boys were competing in the FFA regional contest at Mayville, Wednesday night.

Five teams from the Thumb area were entered, according to Lyle Clark, agricultural instructor. For winning second place the team received a silver award.

First place in the demonstration contest was won by Uby.

Hunt Company Low Bidder on Road Job

The C. R. Hunt Co. of Cass City has been awarded a contract from the State Highway Department for 6.7 miles of grading and drainage structures, stabilized aggregate surfacing and bituminous surfacing on M-33 in Montmorency County.

The work is a major base repair project on M-33 from M-32 south to Lewiston Road.

The bid price for the work is \$122,494.34 and the completion date is Aug. 31.

Local Markets

Buying price:	
Soybeans	2.85
Beans	6.45
Dark red kidney beans	15.50
Cranberries	9.50
Yellow eye beans	19.00
Corn, new	1.09
Corn, dry	1.11
Grain	
Oats	.56
Wheat, No. 2, mixed, bu.	1.99
Barley, cwt.	2.90
Rye	.96
Buckwheat, cwt.	1.60
Livestock	
Cows, pound	.08 .10
Cattle, pound	.12 .13
Calves, pound	.20 .35
Hogs, pound	.12
Produce	
Eggs, large, doz.	.34
Eggs, medium, doz.	.28

According to a letter received by the Tuscola County Department of Social Welfare recently, approval of the proposed new county hospital by voters in Tuscola County in the November election is urgently needed.

W. J. Maxey, director of the State Department of Social Welfare, has informed the Welfare Board that the present building is not suitable for use of patients receiving old-age assistance and aid to the disabled from the state.

Printed here are the important parts of the letter from Mr. Maxey.

"For some time this department has called your social welfare board's attention to the poor structure and physical condition of the infirmary buildings and has questioned the continued approval of the medical unit. In the past year, the State fire marshal has notified the county of the fire hazard and pointed out that a fire could be tragic due to the age and condition of the building. At our request, an inspection was made by the engineering consultant of the State Health Department. He was also critical of the conditions of the buildings and of the sanitary conditions due to the age of the building.

"Since your present building does not meet the state standards for a medical care facility, this department must take final action. Withdrawal of approval of the unit will mean that in accordance with federal and state statutes patients receiving old-age assistance and aid to disabled can no longer be considered eligible for a grant. However, since your Board of Supervisors is cognizant of the situation and has authorized the placement on the November 1956 ballot of a request for approval to build a new medical care facility, tentative approval will be continued pending the outcome of the vote of the electorate.

"We hope that the proposal will receive action because the need is tremendous."

Share of League Title Lost as Caro Tops Hawks

Cass City's hopes for a share of the Thumb B Conference title were smashed Friday by big Marv Turner and an aggressive Caro quintet, 67-57.

Turner scored 32 points for the winning Tigers and helped his team control both the offensive and defensive backboards.

The loss was the second in the last three games for Cass City.

The game was marked by numerous errors by the Hawks who lost the ball many times on bad passes, steps and other infractions or playing errors. The 57-point total was the lowest recorded by Cass City this season.

Cass City looked very good in the first quarter of the game. Passing well, the team hit the bucket with consistency. Gordon Drouillard connected for eight points on short shots from the pivot and Bob Martus and Jack Clara also added six and five points, respectively, to help the Hawks move into a 23-14 lead at the end of the opening quarter.

After this brief flurry, the Hawks were never in contention as Caro took over the game. They scored 13 points in the second quarter.

Coming Auctions

Saturday, Mar. 3—Jay's Fix-it Shop will sell appliances and new and used furniture at his store at 6414 West Main Street in Cass City. Sale will start at 1:30 p. m.

Saturday, Mar. 3—Omar O. Buschlen will sell cattle and machinery at the farm, a half mile north of Bad Axe.

Tuesday, Mar. 6—Lawrence Lumley and son will sell cattle, dairy equipment and machinery at the farm, three miles south of Mayville.

Friday, Mar. 9—Donald D. Herman will sell cattle and farm implements at the farm, six miles north and two and three-quarters miles east of Elkton.

Friday, Mar. 9—Mrs. William Schriber will sell machinery, milking equipment and feed at the farm, a quarter mile east of the Tuscola County Hospital in Caro.

Wednesday, Mar. 14—Fred Jurgens estate, an auction of farm machinery and household items, one mile east and two and a half miles north of Uby.

Thursday, Mar. 15—Peter Montney will sell cattle and machinery at the farm, two and a half miles west of Owendale.

CAGE SQUAD—After losing the Thumb B Conference title to Marlette by one game, this Cass City Red Hawk basketball team is setting its sights on the district championship in games starting Wednesday. The squad finished with a 13-8 record this year.

From the Editor's Corner

It is possible that Cass City can have home delivery of mail within the village limits, if it is desired by local residents.

Your editor talked with an inspector of the post office department a few weeks ago and he said that the requirements for the service are a population of 2,000 and a certain gross amount of business done by the post office in the community.

A check with Clerk Wilma Fry indicated that the town now has a population of 2,000.

Another requirement is that all streets be plainly marked and every home have a street number. Cass City has the marked streets, but would have to erect a lot of house numbers before home delivery can be established.

According to post office authorities, a petition from citizens is needed to inaugurate the service. After the petition is received and an investigation made, it takes about two weeks to set up the routes and have home delivery started.

The Chronicle will welcome signed letters from interested persons giving opinions either for or against home mail service. Names will be withheld on request, but all must be signed to receive consideration.

A petition was circulated to send to the State Athletic Department giving Cass City's view of the recent protest in the Crosswell-Lex-Cass City basketball game.

One reason for the move by local citizens is to protect Coach Irv Claxman. A letter received by the coach implies that there were no grounds for the protest. Persons viewing the game believe there was and want the State Athletic Department to know it.

signers of the petition want authorities to know that the protest was not merely "sour grapes" over losing a close game.

We're not going to review the facts again brought out at the milk meeting held in Sandusky, Monday. They have been reiterated many times. What deserves comment, in our opinion, is the fact that 800 farmers, many from the Cass City area, attended and passed the hat to collect \$615 for Harold Fritz of Romeo in his court fight with MMPA. Now we don't claim to know the answers, in the controversy, but it seems to us that it is significant that the threat of a strike by the Fair Share group has resulted in a hearing that may increase prices paid for milk to farmers. The collection indicates that many farmers are behind the rebel groups.

Without the action by Fritz and Fair Share, it is probable that the MMPA would not have been moved to stage the stiff fight for better prices that it is now doing.

Pair Fined for Shooting Pheasant

Harold Easton of Cass City and Franklin Beutler of Flint pleaded guilty before Justice Ruth Tennant in Caro last week for shooting and transporting a pheasant out of season.

They each paid fines of \$75 and costs of \$8. They were arrested by Henry Predmore, conservation officer of Caro.

Perch Supper

at Novesta Church of Christ Friday, March 2. Serving at 5:30 until all are served. Adults \$1.25; Children under 8 50c; Children 8-12, 75c.—Adv.

Gavel Club Honors Gridders at Banquet

The Cass City High School grid squad was honored by the Gavel Club Tuesday evening at Parrott's Dairy Bar at the organization's annual banquet for the players.

Feature of the evening was an address by Bill Kelly, coach at Central Michigan College. Mr. Kelly, who was a mentor at Cass City, reminisced about his coaching days in the village and showed a film of the CMC grid team in action.

Mr. Kelly was introduced by C. R. Hunt, toastmaster.

Besides the football team, cheerleaders, coaches, faculty members and Dan DeLong, bus driver, were guests of the club Tuesday.

Supt. Willis Campbell made a few remarks on the basketball season and Principal Arthur Holmberg told the audience of the high quality of children attending Cass City schools.

Athletic Director Irv Claxman presented a brief discussion of the protest in the Crosswell-Lex game and Mike Yedinak, football coach, introduced each athlete present.

Seven From County To Enter Service

Seven men will form the March draft quota for Tuscola County, it was announced this week by the Selective Service Board at Caro.

Included in the seven was George A. Bogner of Gagetown. Others are: Glenn L. Mossner, Frankemuth; John M. Lawe, Fairgrove; Carl L. Hiser, Caro; R. J. Gilmore, Kingston; Kenneth A. Rich, Silverwood, and Paul J. Lacko, Marlette.

The men will report to the American Legion Hall in Caro at 8:30 a. m. Tuesday, Mar. 6, to be transported to the Detroit Induction Station for induction in the Armed Forces.

Cass City Draws Vassar in First District Game

Pairings for district tournament play at Cass City were made at a drawing held at Cass City High School Tuesday afternoon.

Cass City will meet Vassar Wednesday, Mar. 7, at 8 p. m. and Caro will meet Bad Axe Thursday, Mar. 8. The winners of the games Wednesday and Thursday will meet Saturday for the championship.

Although Cass City holds two victories over Vassar in regular season play, neither were easy wins. At Vassar they won 62-51 and at Cass City they registered a 72-61 victory. In both games the Hawks were forced to come from behind to win.

Caro will reign as the favorite to defeat Bad Axe. On the basis of recent games, Caro must be given an even chance to cop the tourney.

The Tigers hold victories over three of the toughest teams in the league. At home they dropped Crosswell-Lex, Marlette and Cass City. Many observers feel that they may not be as effective when playing on a court larger than their home floor.

From left: Paul O'Harris, John Meininger, Gordon Drouillard, Bob Martus, Dale Iseler, Jim Ellis, Charles Guinther, Jim Johnson, Jack Clara, Dick Hanby and Brent Connell.

Kneeling are Manager Roger Spencer, Coach Irv Claxman and Manager Tom Harbec. (Photo by Cass City High School.)

Awards Presented At Scout Banquet

An estimated 240 scouts and parents attended the annual scout banquet at Cass City High School, Wednesday, Feb. 22, to see local scouts receive awards earned during the year. The banquet also marked the 46th anniversary of scouting in America.

Earning awards were Cub scouts and scouts. Cubmaster Harry Miller presented his charges with 16 Bear badges, eight Wolf badges and a Lion badge.

Also presented were 16 Bobcat pins, 13 Gold Arrow points and eight Silver Arrow points.

Cub scouting in Cass City has been a very active program, a study of the Cub roster revealed. Fifty-nine cubs and six den mothers are listed as active in the organization.

After the Cub awards, Scoutmaster Keith McConkey and Assistant Scoutmaster Robert Stickle presented awards earned by scouts.

David Binder and Jim Profit received Second Class badges and Dick Albee, Jim Ross, Paul Holmberg and Delbert Law were given First Class awards.

Registration cards were received by four new scouts, Dean Hutchinson, Roger Parker, Billy Bliss and Robert Farmer.

A total of 27 attendance pins was given to scouts who have been in scouting for a year or more.

Scouts Paul Holmberg, Jim Ross and Marvin McCormick were honored as den chiefs and Tom Maleck and Irvin Schram received recruiter badges.

After scout awards had been presented, Chuck Reid, in charge of explorers, presented several awards and medals to boys under his direction.

A short program followed the presentation. One of the highlights was the display of birdhouses built by Scout Ed Mark. Building the birdhouses is a hobby of Scout Mark.

The meeting was closed with all scouts assembled on stage to give the scout sign of reverence while taps were played by Scout McCormick.

WSWS Meets with Mrs. Stanley Kirm

Mrs. Stanley Kirm was hostess at the February meeting of the Woman's Society of World Service of the Evangelical United Brethren Church when 21 members assembled in the Kirm home Thursday afternoon.

Mrs. C. J. Striffler was program chairman and reviewed the lesson chapter which was based on "What Does It Mean to Be Hungry?" Music was provided by Mrs. Maurice Joos and Mrs. Arnold Copeland who sang a duet, accompanied at the piano by Mrs. Kirm. Mrs. B. A. Schwegler, president, conducted the business meeting during which department secretaries submitted reports and a nominating committee consisting of Mrs. S. R. Wurtz, Mrs. O. W. Nique and Mrs. A. Seeger was appointed.

Following the program, the hostess served cherry pie, topped with miniature pastry hatchets, ice cream and tea.

Mrs. Schwegler will entertain the society in March and Mrs. Hollis Seeley will be the leader.

Farmers Feted By Rotarians Tuesday Noon

Dr. Grant W. Sharpe, assistant professor of Forestry at the University of Michigan, entertained members of the Cass City Rotary Club and their farmer guests Tuesday noon at the New Gordon Hotel.

The special guest speaker was the feature of the annual farmers' day program of the Cass City Rotarians. Dr. Sharpe served as a Ranger Naturalist at Glacier National Park and as Park Naturalist at Olympic National Park.

He showed a film taken in Olympic National Park that featured the giant trees that the park is noted for and explained why the Rain Forest exists.

In his film he showed the trees from small seedlings through various periods of growth to the mature trees. He said that it takes about 1,000 years for a tree to reach maturity.

Though these trees reach 300 feet in the air and are 16 feet in diameter at the base, the roots are only about two feet underground. They sometimes grow as much as 30 feet long, he said, but always two feet or less underground.

M. B. Auten welcomed the farmers saying "the welfare of the community depends on the welfare of the farmer."

Each Rotarian introduced his farmer friend before Dr. Sharpe's address.

Mrs. C. Schember Averts Accident by Hitting Snowbank

Mrs. Clarence Schember narrowly averted a serious accident Tuesday noon at a railroad crossing, two miles south and a quarter of a mile west of Cass City.

As she drove over the hill on the road, she saw a train coming from the north. Because of icy road conditions, she was unable to stop and started to slide down the hill towards the train.

Mrs. Schember avoided a collision with the train by turning the car into a snowbank on the side of the road. She reports that no one was injured and the car was undamaged.

45 Head of Cattle Lost

Extensive Loss in Two Farm Fires

One of the worst farm fires in recent years destroyed 45 head of cattle and razed a large basement barn belonging to Earl Grigg, four miles south and a half mile west of Cass City, Thursday, Feb. 23.

The Elkland Township Fire Department answered the alarm at 3:30 p. m. but were unable to save the building. Besides the cattle, a quantity of hay, grain and straw was destroyed in the blaze.

Saved were 26 head of cattle. Cattle which perished were Shorthorns, some of which were registered. Only a portion of the loss was covered by insurance.

Peck Fire
About 45 minutes after the fire

Summer Road-Sewer Plan Aired by Council

A discussion of the work to be done this summer on streets and sewers occupied the attention of the Cass City Village Council Tuesday evening at the Municipal Building.

The council is still undecided about a plan for curb and gutter for the year. The budget calls for \$20,000 to be spent for this purpose.

However, curb and gutter is much less costly to install if a large stretch is completed at one time. The council may hold over construction work for another year to build up the money available for this work.

Last year the council passed a resolution that curb and gutter will cost property owners \$1.75 per foot, with the village assuming the remainder of the cost.

Receiving top priority this spring will be sewer work on West Main Street. The village plans to install catch basins on the east and west corners of Downing and Main and run a new line west to Brooker Street and north to connect with the sewer at Church Street.

Each year the village is required to designate major and minor streets for use of money from the State weight and gas tax.

This year the village has changed Garfield Street and Ale Street to major streets. Garfield is the street running by Walbro Corporation and Cass City Manufacturing Co. Ale runs to Main Street on the east end of Cass City and both are used by trucks servicing the factories, President James Bauer said.

Placing the streets in the major category will place more funds available for use on the two streets.

Fire Department
The council discussed the burning of trash in the village. Trustees said that some business places are allowing flames to become so high in incinerators as to be dangerous.

The council said that they thought a reminder of the danger would be sufficient to correct the difficulty.

The Elkland Township Fire Department is talking about acquiring a tank wagon for more water supply for fires in rural communities. Trustees discussed a possible place to house the new equipment, if it is purchased. Trustees could not think of any available site in the village now.

Two Announce Candidacies for Representative

Two St. Clair County men have announced their intentions of seeking the Republican nomination for Representative in Congress for the Seventh District.

The two are Frank C. Lawson, 42, of St. Clair Shores and Robert J. McIntosh, 33, of Port Huron.

The Seventh District includes five counties: Macomb, St. Clair, Tuscola, Sanilac and Huron. Present representative is Jesse P. Wolcott who has announced that he will not seek re-election after 25 years in office.

His retirement is expected to bring about a wide-open race with numerous candidates for the Republican nomination. Representatives receive \$22,500 a year salary.

The two candidates are known as Eisenhower Republicans.

Both Mr. McIntosh and Mr. Lawson are lawyers. Mr. McIntosh received his degree from the University of Michigan and Mr. Lawson is a graduate of the Detroit College of Law.

Mr. Lawson served with General Wedemeyer's staff in World War II, receiving the Bronze Star among other medals.

Continued on page 12.

Council Accepts Rabideau's Bid for New Police Car

Trustees for the village of Cass City voted to accept the bid of Rabideau Motor Sales for a new police car for the village.

Rabideau's bid for taking the present 1954 Ford police car in trade for a new Plymouth was \$868.55. Bids were received by the council from Auten Motor Sales who quoted a difference of \$845 for a Ford and Bolen Motors which bid \$974 for a new Chevrolet.

Specifications called for a 200 horsepower motor with several special accessories to adapt the vehicle for police work.

The village is able to trade cars cheaper than citizens because the car is sold almost tax free. Only a small portion of the federal tax has to be paid. All other taxes are exempt to the village.

Donahue Shares Lead in DHIA January Report

H. T. Donahue of Cass City and Herman Kern of Reese are the owners of registered Holstein cows tying for first place in the 50 pound fat or more class for the month of January, according to Alfred Ballweg, county agricultural agent. The cow owned by Dr. Donahue produced 98 pounds fat and 2650 pounds milk, age 3 years; the one owned by Mr. Kern produced 98 pounds fat and 1840 pounds milk, age 5 years. In second place is a registered cow owned by Mr. Ballweg.

Two Ladies Thwart Robbery Attempt

Mrs. Florence Morey and Mrs. Maude Schenck were accosted Monday evening in front of their home by an unidentified youth who attempted to steal Mrs. Morey's pocketbook.

The two ladies were returning home from the theater when they saw a car stop and let out a youth near the Cass City Oil & Gas Co.

The youth started to run towards the couple who paid little attention, thinking that it was a boy running home. But the youth snatched at the pocketbook as he approached the ladies. Mrs. Morey belted the would-be thief and he slipped on the ice and fell. The boy got up and ran off. Local police are investigating. It was the first attempted theft of this type reported in Cass City in recent years.

Appoint Two Men to New Village Posts

William Schram, who has been acting as the chief of the village maintenance department since the death of C. L. Burt last year, was officially designated as Superintendent of Public Works by the Village Council Tuesday.

Trustees said that the appointment would revert to Feb. 1. After the death of Mr. Burt, Mr. Schram took over his duties on a temporary basis and when the council found that he could handle the work, the job was made permanent.

Brown Appointed
C. U. Brown has accepted an advisory post with the village. According to law, a licensed inspector must be in charge of the sewage disposal and water works. Mr. Brown is a licensed water operator and is studying now to take the state tests for sewage disposal work.

Mr. Brown's title will be Superintendent of the Village Water Works and Sewage Disposal.

Mr. Brown will act in an advisory capacity. Actual tests and other work at the sewage disposal plant will be handled by Nelson Willy and daily work at the water works is handled by William Trescott.

Both Mr. Trescott and Mr. Willy are studying and will take the tests to become licensed operators as soon as possible.

Personal News and Notes from Holbrook

Mrs. Martin Sweeney, Mrs. Ernest Wills, Mrs. Roy Shiers, Mrs. Joe Ternes and Mrs. Bob Henderson spent Tuesday in Saginaw visiting Mrs. Hank Sofka who was a patient in Saginaw General Hospital.

Mr. and Mrs. Clifford Jackson spent Tuesday in Caro visiting Charlie Vogel.

Mr. and Mrs. Merle Kitchen and Mrs. Ken Auten spent Thursday evening visiting Mr. and Mrs. Gaylord LaPeer.

Bill Simpkins is recovering from an attack of sciatic rheumatism.

Arlan Hendrick spent Friday night with Lynwood LaPeer.

Miss Ellen Decker of Cass City was a Thursday evening supper guest of Mr. and Mrs. Cliff Jackson and Bob.

Richard and Jacqueline Peters of Flint spent the week end at the Curtis Cleland home.

Mrs. Will Spatzel and Harold of Tyre spent Tuesday at the home of Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Mike Maurer and girls of Uby spent Sunday afternoon visiting Mr. and Mrs. Dave Sweeney and family.

Elmer Fuester was a business caller in Cass City Thursday and Saturday.

Mr. and Mrs. Steve Decker and Mr. Elmer Fuester spent Wednesday visiting Mr. and Mrs. Bob Fuester near Bad Axe.

Mr. and Mrs. Malcolm Sweeney and Mr. and Mrs. Dave Sweeney attended the Michigan Milk Producers' dinner Tuesday at Sebewaing.

Mr. and Mrs. Arnold LaPeer and Chuck Franzel spent Sunday evening visiting Mr. and Mrs. Cliff Jackson and Bob.

Mr. and Mrs. Jack Krug of Uby spent Friday at the home of Mr. and Mrs. Jim Walker.

Mr. and Mrs. Frank Simpkins of Pontiac and Mr. and Mrs. Vern Lack of Ortonville were Sunday dinner guests of Mr. and Mrs. Bill Simpkins.

Mr. and Mrs. Gaylord LaPeer and family were Sunday dinner guests of Mr. and Mrs. Bill Repshinska.

Mr. and Mrs. Jerry Marchand and family of Pontiac spent the week end at the Charlie Brown home.

Mr. and Mrs. Floyd Werderman of Gagetown spent Sunday evening visiting Mr. and Mrs. Bill Lewis.

Mr. and Mrs. John Franzel and Mr. and Mrs. Marshall Shagena of Tyre were Thursday dinner guests of Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Lee Hendrick spent Wednesday evening visiting Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. John Garety of Akron spent Wednesday at the home of Mr. and Mrs. Jim Walker.

Mr. and Mrs. Arnold LaPeer and Mr. and Mrs. Sylvester Bukoski spent Thursday evening visiting Mr. and Mrs. Elmer Fuester.

Mr. and Mrs. Harold Weaver and family of Detroit and Marlene and Donnie Gracey were Sunday dinner guests of Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Merlin Valley and Marilyn of Pinconning spent Thursday at the home of Mr. and Mrs. Jim Walker.

Mr. and Mrs. Cliff Jackson spent Sunday afternoon visiting Mr. and Mrs. Charles Bond and girls.

Elmer Fuester spent Tuesday in Argyle.

Col. Vern Bailey has spent two weeks in special training at a camp in Georgia.

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

Mr. and Mrs. Nelin Richardson and Elwyn of Shabbona and Mr. and Mrs. Willis Brown and family were Sunday dinner guests of Mr. and Mrs. Ed Jackson in Uby.

Mr. and Mrs. Elmer Fuester spent Monday in Sandusky.

Mr. and Mrs. Lee Smith and family of Cass City and Shirley Smith and Ray Hendrick of East Lansing were Sunday dinner guests at the home of Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Marshall Sparling of Bay City spent Saturday

at the home of Mr. and Mrs. Jim Walker.

Mrs. Dick Hendrick and Ronnie spent Tuesday visiting at the Don Loomis home in Gagetown.

Mr. and Mrs. Melvin Walker and family of Bad Axe entertained at a birthday dinner in honor of their daughter, Debbie, Sunday evening, Mr. and Mrs. Harry Walker.

Donnie Smith spent Sunday night with Arlan Hendrick.

WILMOT

Mr. and Mrs. Orville Hubbard spent Saturday in Detroit.

E. V. Evans came from the hospital Saturday. He is feeling some better.

Kenneth Elliott of Royal Oak and Margaret Elliott of Detroit came Saturday to visit their parents.

Mrs. Frank Waskiewski visited her children in Detroit for a week.

Rev. and Mrs. Crane and Mr. and Mrs. Cross were Monday evening supper guests of the David Hurd family. It was the Hurd's 13th wedding anniversary.

Mr. and Mrs. Robert Bacon of Detroit were Sunday dinner guests of their aunt and uncle, Mr. and Mrs. Sylvester Bacon.

Life consists mainly of what we haven't done, and what we are going to do tomorrow.

THE ANSWER IS GOD

Novesta Baptist Church—Levene O. Shattuck, pastor.

Sunday school 10:00.

Morning worship service 11:00.

Young people's service 7:15.

Evening service 8:00.

Prayer meeting Wednesday 8:00.

"Seconds to Midnight," a 60-minute Christian film in natural color, will be shown Friday, Mar. 2. An outstanding feature of the film is the fact that it shows official U. S. pictures of the first H-bomb explosion. Come and bring a friend. All are invited.

First Presbyterian Church—Melvin R. Vender, minister.

Sunday, March 4: 10:15 a. m. The church school departments and classes. Primary (Provision for ages 3-5 year-olds.)

11:00 a. m. Nursery classes for 3-year-olds; kindergarten for ages 4-5 years; primary department, (continued program.)

11:00 a. m. Worship service. Sermon, "The Patriarchs: The Jacob Story" (serial 3) Anthem by the choir.

7:00 p. m. Westminster Youth Fellowship.

8:00 p. m. Adults' forum on church membership.

Calendar: Choir rehearsal, Wednesdays at 7:30 p. m. Communicants class for young people, Thursdays at 4:00 p. m.

March 4: District III Men of Presbytery's Council at the Fraser Church at 8 p. m. Women's Missionary Society, Wed., Mar. 7, at 2:30 p. m. March 11 at 8:00 p. m. Lenten Familiar Hymn-Sing.

March 16-18 National Council of Presbyterian Men in Chicago.

March 19: The Young Women's Guild.

First Baptist Church—Pastor, Rev. R. G. Weckle. Cass City, Michigan.

Friday night, Philathea Bible Class will convene at the home of Mr. and Mrs. Mark O'Dell for fellowship and study. Same evening, the Judson Bible Class will meet at church for fellowship and program. Both meetings at 8 p. m.

Sunday is designated as Gene Sicker Day. This day is set aside to honor this young man of our community who is graduating in June from Grand Rapids Baptist Bible Seminary from the five-year pastor's course with a degree in theology. Assisting in all services will be the Men's Quartette from the Seminary.

Bible school hour at 10 a. m. Goal for the day is over 175 in school with 150 with their Bibles.

Worship hour at 11 a. m. Special music by the Quartette. Pastor Weckle speaking. Message, "Abuses of the Lord's Supper," followed by Communion service.

Special afternoon meeting at 3 p. m. Public is invited. Deacons, members of the First Baptist Church and Pastor will hear the testimony of the conversion of Gene Sicker; his call to the ministry; his acquaintanceship with the doctrines and teachings of the Holy Bible.

Gospel hour at 8 p. m. Men's Quartette in charge of music. Gene Sicker preaching. Pastor Weckle will present in behalf of the church to Mr. Sicker, "License in the Baptist Ministry."

Monday night, Senior Hi Youthtimers, 8 p. m., program, "Talking Objects." Chapel choir practice at 9 p. m.

Tuesday evening, 8 to 9:30 p. m., tenth lesson in this term of twelve weeks in the Bible Institute. Subjects, "The Ordinances of the Church" and "Nimrod, the Bible Picture of the Anti-Christ."

Wednesday at 8 p. m., midweek prayer service and Bible lesson from Psalm 34. Mimeograph copy given to all attending. Five prayer groups, "Bring your burdens to the Lord with us."

Monthly church business meeting at 9:15 p. m.

Harold E. Mistele, vice-president of the Mistle Coal and Oil Co., Detroit, will speak to the Men's Fellowship, Thursday, March 8, 8 o'clock. Everyone is invited.

St. Michael Church, Wilmot—Rev. Sigmund J. Haremski, pastor.

Masses: Sunday and Holydays, 7:30 and 11:30. Weekdays, 8 a. m. Confessions Friday evening after services, Saturday 8-4, 8-9. Evening services Friday at 8.

Deford Methodist Church—Sunday services:

Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Main floor, Edwin Rayl, supt.

Youth meeting Sunday evenings.

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

Family fellowship, fourth Friday night of each month.

WCS, second Tuesday of each month.

Primary department, Mrs. Elsie Hicks, supt.

Fraser Presbyterian Church—Rev. George Gillette, pastor.

10:00 a. m. Sunday School.

11:00 a. m. Church Services.

Gagetown Methodist Church—Fred Werth, pastor.

Worship service 9:30 a. m.

Sunday school for all ages at 10:30 a. m.

Grace Community Church, at the corner of Highways M-53 and M-81. Eugene H. Nelson, pastor.

Sunday school 10:00 a. m.

Morning worship 11:00 a. m.

Evening evangelistic service at 7:30 p. m.

Thursday, prayer meeting and Bible study, 8:00 p. m.

Family Bible Hour—At the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road.

Every Sunday afternoon at 3:30 a fundamental message from the Bible.

Lamotte United Missionary Church, 8 miles north of Marlette. Rev. Dellis Hudson, pastor.

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

Cass City Methodist Church—Floyd Wilfred Porter, pastor.

10 a. m. Sunday School in all departments.

11 a. m. Worship. Third Sunday in Lent. Sermon, "The Bread of Life." The Chancel Choir will sing. Nursery for little folk.

5 p. m. Youth Confirmation Class.

Monday: 8:15 p. m. Prayer Circle. 6:30 p. m. Woman's Society of Christian Service.

Wednesday: 4 p. m. Cherub, Junior and Intermediate Choirs.

Thursday: 1 p. m. Ladies' Bible Class monthly meeting. 8 p. m. Subdistrict Christian Education Advance meeting at Pigeon for all church school workers.

Salem Evangelical United Brethren Church—Corner of Ale and Pine Streets, Cass City, Michigan. S. R. Wurtz, minister. Bible School 10:00 a. m.

Divine worship at 11:00 a. m. The WWS will be in charge observing World Service Day. Mrs. Walter Anthes, chairman.

Youth Fellowship for Jr. Hi. Group at 7:00 p. m. John Jezewski is the leader. Remember to get the answer to the contest question posted on the bulletin board.

Youth Fellowship worship service 8:00 p. m. Miss Judy Helwig is the devotional leader.

The Ladies' Aid will meet all day Wednesday, March 7, in the church parlors with dinner at noon.

Thursday 7:00 p. m. Orchestra practice. 8:00 p. m. Choir practice.

Friday, March 9, the Tri Sigma Bible School Class will meet at the Burton Elliott Home at 12:00 noon for its monthly meeting. Everyone bring your own table service, please.

Sunday, March 11, The morning message will be brought by Mr. Wallace Zinnecker.

Remember Wednesday, March 21, is the time of the next church family night dinner at 7:00 p. m. This will also be the annual meeting of the church. Plan to attend. Make it a date.

Observe and study the official ballot with the list of nominees posted on the bulletin board.

St. Pancratius Catholic Church:

Masses at 8:30 a. m. and 10:30 a. m. Sunday.

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

Novena Devotions Friday at 7:30 p. m.

Confessions on Saturday 3:30 to 4:30 p. m. and 7:30 and 8:30 p. m.

St. Joseph Church, Mayville—Rev. Sigmund J. Haremski, pastor.

Masses Sunday and Holydays, 9:30.

Confessions Sunday at 9:00-9:30.

Cass City Assembly of God—Corner Leach and Sixth St. Rev. Earl Olsen, pastor.

Sunday School 10:00 a. m.

Morning worship 11:00 a. m.

Evening evangelistic service at 8:00.

Thursday evening prayer meeting at 8:00.

You are cordially invited to attend these services.

Shabbona RIDS Church—2 miles east of M-53 on Shabbona Road. Howard Gregg, pastor.

Phone 8542K. Sunday services: Church School 10 a. m., Lillian Dunlap, supt.

Church services 11 a. m.

Sunday night service the fourth Sunday of each month at 8 p. m.

Zion League meetings by announcement.

Wednesday evening worship service 8 p. m.

Family night, fourth Thursday of each month, 8 p. m.

Women's department meeting second Thursday of each month.

Everyone is invited to attend all services.

Novesta Church of Christ—Howard Woodard, minister. Keith Little, Bible School supt.

Bible School 10 a. m. Classes for all ages.

Morning worship 11.

Evening worship 8.

Young People's choir practice Wednesday 7:15 p. m.

Young People's Bible Study Wednesday 8:00 p. m.

Adult Bible Study and Prayer meeting Wednesday 8 p. m.

You are cordially invited to attend these services.

Cass City Church of The Nazarene, 6538 Third Street, Phone 124J. Earl M. Crane, pastor.

Sunday, March 4: 10:00 a. m. Bible school. This is the first Sunday in our attendance climb.

11:00 a. m. Worship service. Sermon subject, "Betrayed!"

6:45 p. m. Youth prayer group.

7:15 p. m. Young People's meeting. "Meet the Minor Prophets" for the next six weeks in a Bible study series. This week it is Amos and Hosea.

8:00 p. m. Evangelistic service. Sermon subject, "Christ or Cars, Carpets, and Caudies?"

Wednesday, March 7: 8:00 p. m. Prayer and Praise meeting.

The Lutheran Church of The Good Shepherd—Otto Nuechterlein, pastor.

Divine worship at 9:00. Sunday School at 10:00.

Thursday, March 8: Fourth midweek Lenten service at 8:00. Message, "The Curse of Cowardice."

Greenleaf United Missionary Church—Gordon Guiliat, pastor. Phone 8070W.

Sunday school 10 a. m.

Morning worship 11 a. m.

Evening service 8 p. m.

Evangelistic hour 8:30 p. m.

Prayer service Wednesday 8 p. m.

Sunday school rally month will begin Sunday, March 11, and continue through Easter Sunday.

You are cordially invited to worship with us in all the services of the church.

A true Christian backs up his preacher during the week and faces him on Sunday.

There are many bread-and-butter brains wasted by people who insist on trying to beat the ponies.

New Heavyweight Champs
— rated up to 32,000 lbs.
G.V.W., 50,000 lbs. G.C.W.I

Just out!

New '56 Chevrolet Task-Force Trucks Champs of every weight class!

New models to do more and bigger jobs! New heavy-duty series rated up to 32,000 lbs. G.V.W.! New power right across the board! New automatic and 5-speed transmissions! Now there are more reasons than ever why anything less is an old-fashioned truck!

New Middleweight Champs
— more powerful than ever!

New Lightweight Champs—
most modern in their class!

Meet today's most modern truck fleet—the biggest, brawniest line of Chevrolet trucks ever built!

It offers new champs of every weight class, including four new heavy-duty series. It brings you new power for every job, with a modern short-stroke V8* for every model and a completely new 322-cubic-inch Loadmaster V8 for high-tonnage hauling.

Then there's a new choice of transmissions—an automatic for every series with a wider range of Hydramatic models and Powermatic, a new six-speed automatic, plus new five-speed manual transmissions.†

Come in and see these great new Chevrolet trucks!

*V-8 standard in L.C.F. and Series 8000 and 10000, an extra-cost option in all other models. †Extra-cost options in a wide range of models (five-speed transmission standard in Series 9000 and 10000).

Anything less is an old-fashioned truck!

Phone 185.

BULEN MOTORS

Cass City

FARM AUCTION

OF CATTLE AND FARM IMPLEMENTS

Having decided to quit farming, I will sell at public auction the following: located 6 miles north and 2 3/4 miles east of Elkton, on

Friday, March 9

Commencing at 1:00 o'clock

CATTLE

9 Holstein heifers, 5 to 18 months old

Holstein bull, 6 months old
Holstein bull, service age
Holstein steer, 14 months old
Hereford steer, 14 months old

MACHINERY

Oliver 70 tractor (partly over-hauled with good rubber)

Oliver 4 row cultivator, 2 years old

Oliver manure loader
McCormick-Deering 12 ft. field cultivator

McCormick-Deering 2-14 bottom plow

McCormick-Deering 42 inch combine with motor complete with bean attachments

John Deere 4 section harrow, 1 year old

Surge milker (2 units) 2 yrs. old

One 8 can electric milk cooler, 18 months old

12 milk cans, 1 to 2 years old

Double wash tubs, 18 months old

One 4 can milk cooler

Automatic oil space heater

Wood and coal space heater

Quantity of bean straw

Other articles too numerous to mention

TERMS: All sums of \$25.00 or under, cash; over that amount, 10 months' time will be given on good bankable notes drawing 7 per cent interest.

Donald D. Herman

HERB HAIST, Auctioneer

PIGEON STATE BANK, Clerk

WANT HELP FINDING WHAT YOU WANT?

TRY THE WANT ADS TODAY!

AUCTION SALE

Having rented my farm, I will sell the following property at public auction at the premises 1/2 mile north of Bad Axe, on

Saturday, March 3

Commencing at 1:00 o'clock

CATTLE

Grade Holsteins TB and Bangs tested.
MABA sires used the past 4 years
Cow 6 years old, bred Dec. 4
Cow 6 years old, bred Dec. 5
Cow 3 years old, due April 30
Heifer 2 1/2 years old, due March 30
3 yearling heifers, bred
Heifer, 1 year old
Heifer, 10 months old
Heifer 6 months old

MACHINERY

(All Machinery Nearly New)
1952 M-M standard U tractor with Unitmatic depth control. Heat houser for U tractor
3 bottom M-M plow
John Deere field chopper, corn and forage heads
Case blower with wagon unloader at attachments, extra pipes
Ferguson wagon with Cobey DeLux steel grain box and combination forage box and Booms canvas apron
50 ft. rubber drive belt
Case Model A combine with motor and clover, bean and pick up attachments and Scour Kleen
Case 4 bar side delivery rake

Case 7 ft. PTO mower and windrower
Case 4 section spring tooth harrows
Parker 10 ft. cultipacker
Ferguson manure spreader, fits any tractor
Ferguson bean puller
Dempster Ferguson 13 hole fertilizer grain drill, fits Ford or Ferguson
16 ft. belt grain elevator with 1/2 h. p. electric motor
Ottawa 5 ft. PTO drag saw, fits any tractor
Deering grain binder
Beet lifter
20 in. Mow-A-Mat power lawn mower
Fanning mill
Sleigh
Buggy with sleigh runners
Milk cart
Wooden silo 14 ft. x 20 ft.
500 bu. Beaver seed oats, 100 bu. to acre
Quantity hay
Quantity silage
Cull beans
10 gal. copper kettle
1 Stewart electric cattle clippers
Ultra Violet Ray brooder
Electric pail water heater
General Electric food dehydrator
2 cattle show halters
Many other articles too numerous to mention

TERMS: All sums of \$10.00 and under, cash; over that amount, 6 to 9 months' time on approved bankable notes bearing 7 per cent interest.

Omar O. Buschlen, owner

IRA OSENTOSKI, Auctioneer

Phone Cass City, 130F32

HUBBARD STATE BANK, Clerk

Deep-Water Harvest in Winter

Smelt by the ton swell the commercial fisherman's nets in many Great Lakes waters of Michigan during winter months. These boxes of the tasty little fish were taken recently from Big Bay de Noc off Escanaba and will add to the annual 4,500,000 pounds taken from Michigan waters.

Vegetables Good Crop for State

Michigan's vegetable processing industry could expand four to six times in the next 10 to 15 years. This expansion is possible if consumer income remains high and processors and growers work together.

That's the belief of R. L. Carolus, horticulture specialist at Michigan State University, according to assistant county agricultural agent, Don R. Keblor. This expansion would be both possible and successful economically.

Carolus says that Michigan has the most suitable temperature pattern for quality production in the Midwest. Rainfall is sometimes lacking but can be overcome by proper soil management, or irrigation, in some cases. An established processing industry and large markets nearby are other points in favor of expansion.

Carolus has suggested these crops for possible expansion in production for processing. In the Thumb area, asparagus, sweet corn, peas, tomatoes, lima beans and broccoli plus newer varieties of snap beans could be areas for expansion.

Here are a few growing hints: The grower of tomatoes and snap beans may have trouble with lack of moisture and shallowness of soil.

Peas and sweet corn need plenty of moisture. The kind of soil tilth and poor drainage are limiting factors for peas, while sweet corn needs a fairly long growing season.

Shallowness of soil limits the effectiveness of asparagus and lima beans. Asparagus is susceptible to spring frost, while lima beans prefer a warm temperature during the growing season.

Broccoli is limited by heat and drought after mid-August and is not adapted to shallow soils.

Plant Yule Trees On Idle Land

There are many idle or unproductive acres in Tuscola County that are unfit for general farming, comments assistant county agricultural agent, Don Keblor.

Mr. Edward Cole, vocational agriculture teacher at Mayville, the Mayville agricultural council, and the county agent's office have been investigating the possibilities of raising Christmas trees on idle land. It is believed that there is a good market for Michigan grown trees in the larger cities, and can be a big source of farm revenue.

In order to have a solid program, it may be necessary to develop a county marketing association. A program of planting, shaping, spraying will be heavily stressed so that nothing but high quality trees are sold. Once the Christmas tree dealers know that high quality trees are available in the county, the market is established.

Lester Bell, Michigan State University forester, will give a talk on the possibilities of growing Christmas trees. He will present the pros and cons of this program.

The meeting will be held at the Mayville Community School on March 7, at 1:30 p.m. The public is invited to attend.

Success comes from working angles—especially the try-angle.

Success comes from working angles—especially the try-angle.

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

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No job too big - No job too small
WM. MANASSE
JEWELER
18C N. State St. Caro, Mich.

JOHN W. BAYLEY AGENCY
Bookkeeping Insurance Income Tax
Office Hours: 9-5 except Thurs. and Saturday
Telephone 573

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

News from Deford Area

The Deford Farm Bureau will meet with Mr. and Mrs. Newell Hubbard, Sr., Thursday evening, March 8, at 8 o'clock. John Ostriker, seed demonstrator for this area, will show slides and talk on seeds.

Mr. and Mrs. Louis Babish went to Houghton Lake Sunday to be guests of Rev. and Mrs. Dale Reynolds. From there they went on to Cheboygan for a short visit and returned home Wednesday. Their daughter, Ila Belle stayed with her aunt, Mrs. Henry Rock, while her parents were gone.

Mr. and Mrs. Mason Cook and son, Stevie, of Caro, have moved into the house of Joe Babish, Sr., in Wells Township.

Father and Chum Supper—

Feb. 24 being the regular family fellowship of the Novesta Baptists, the Father and Chums were served a supper by the ladies in the parsonage.

At the supper hour, Mr. Kenneth Monteil said grace. For the program, Pastor Shattuck, in the absence of Mr. Elmer Sherman, gave the invocation. A few choruses were enjoyed by all, then Pastor and Mrs. Shattuck sang a duet, "Raise Me Jesus." Miss Geraldine Warner gave the toast to the fathers and in part stated, "We are glad for the work of our forefathers down through the years, thankful for our fathers of today, and above all thankful for our Heavenly Father who cares for all who will live His way." Then Mr. Clark Montague gave the toast to the chums, portraying very vividly that the "Scripture says 'Honor thy Father' etc., whether there has been an allowance of \$3 per week, or whether there has been chastisements for disobedience."

Following these talks, Mr. and Mrs. Harold Rayl sang "I'd Rather Have Jesus."

The address of the evening was to have been given by Mr. Shattuck, Sr., of Shepherd, but due to the weather he was unable to come and Pastor Shattuck brought us a message on "Being Friends to Our Children, and challenged parents to take time to be interested in those whom the Lord has entrusted to their care." At the close of the evening's program, Mr. Hazen Warner gave the benediction.

The Missionary Society is planning to honor all birthdays of each month, and as Mrs. Hazen Warner, Mrs. Kenneth Monteil and Ruth Ann Rayl, all had birthdays in February, the group sang "Happy Birthday" to them while candles were burning on a birthday cake, baked for them by Mrs. Harold Rayl. The meeting then adjourned at a late hour.

Mr. and Mrs. Rolland Roberts of Sebawing, Mr. and Mrs. Harold Ropp and family of Bay City, and Mr. and Mrs. LaBarge of Pinconning were Sunday afternoon visitors at the George Jacoby home.

Mr. and Mrs. Gerald Hicks and

children were Sunday dinner guests of Mr. and Mrs. Warren Kelley and family.

Mr. and Mrs. Ray McCaslin, sons, Tommy and Jimmy, and Mrs. Amanda McArthur of Rochester visited Mr. and Mrs. Robert McArthur and children Sunday afternoon.

Mr. and Mrs. Dan Templeton and son of Flint were Sunday visitors at the Henry Rock home.

The film, "Seconds to Midnight," produced by the Evangelical Films on Portland, Oregon, will be shown in the Novesta Baptist Church on Friday, March 2, at 8 p. m. Rev. Pratt is scheduled to show the film. Everyone is welcome to come and see this picture.

Mrs. Florence Sherwood is at home again after spending the past eight weeks with her children, Mr. and Mrs. Ray Hamlette and family of Pontiac.

One family in a million lives so slowly these days that they allow their income to catch up with their expenses.

Women who don't pretend to know everything find it easy to make fools of men who know it all.

Want Ads are newsworthy.

CARS ARE MOVING

By H. M. Bules

Everyone wants a car—everyone in the world, I suppose.

You can see it in the way the Russians are letting up on some of their production campaigns and putting on the pressure to get as many little Pobedas and Moskvitches as they can into the hands of the peasants.

They got some help, although unwillingly, from Germany. After the war, the Russians relieved an American-owned auto factory at Russelsheim of most of the dies and jigs which had been used to make a popular German car called the Opel Cadet. They called it war reparations.

So now the Opel turns up on the streets of Russia, looking a little forlorn and pre-war, as the Moskvitch, which means "Son of Moscow."

The Pobeda, which is pronounced Po-vee-ah, is, like the Moskvitch, a little four-cylinder car which, the experts tell me, is quite sturdily made. Its performance is uninspiring, for the Pobeda takes 34 seconds to accelerate to 60 miles an hour. A four-cylinder American car of similar price will do it in 18 seconds.

But millions of Russians are still waiting for their little Pobeda, a wait which no one has to go through here. A good used car, if you don't feel quite up to a new one, can be found for every income. And when you buy from a franchised new car dealer like ourselves, you know your future expenses on repairs will be kept down to a minimum.

You know what you're buying because we know, and know thoroughly, the car we're selling. One of our foremost competitors says "The most important thing about a Used Car is the Dealer you buy it from." We agree, and feel our reputation will stand investigation. We guarantee every Used Car or Truck (over \$300.), and are most pleased when someone says "I've bought two or three Used Cars from you, and they were just what you said, I've come back for another."

If you want a really NICE CAR, come in and see Nelson Gremel's 1954 Chevrolet 2 Door Sedan. We haven't seen a "cleaner car" this year. Mileage in the twenties. Equipped with Fresh Air Heater and Defroster, Undercoat, good tires. Not a bump or spot on it. We'll give you a good deal on this or any of our other "57 Varieties."

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

"I figure the first place to save money is in the bank."

"Investments are fine, if you can afford to tie up your money for future profit. And certainly everyone with dependents should have life insurance. But as I see it, the first line of defense against need or worry is having cash in the bank. It's safe...it's handy...it's convenient...it's profitable."

Sixty-nine and a half million Americans evidently feel that way. Their banked savings now average around a thousand dollars and total well over seventy-three billions..... the largest reserve for personal security ever accumulated anywhere.

Make our bank your financial headquarters—start by opening a savings account with us next payday!

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative

Phone 99F14

Cumings

Memorials

PHONE 458

CARO, MICHIGAN

The Pinney State Bank

MEMBER
Federal Deposit Insurance Corp. and Federal Reserve System

Hold Final Rites for Mrs. Mary Moore

Mrs. Mary (Tillie) Moore died suddenly at her residence in Cass City Friday, Feb. 17.

Mrs. Moore was born in Greenleaf Township, Sanilac County, Sept. 9, 1886, the daughter of the late Mr. and Mrs. John McPhail. Her husband was Mr. Glenn L. Moore.

Mrs. Moore was a life member of the Cass City Presbyterian Church.

She is survived by one son, Mr. Garrison Moore of Cleveland, Ohio; two sisters, Mrs. C. W. Hemmingway of Detroit and Mrs. Norman Whyte of Royal Oak, and two grandchildren.

Funeral services were held at Little's Funeral Home Sunday, Feb. 19, with Rev. Melvin R. Vender officiating. Burial was in Elkland Cemetery.

Primitive Methods
Need Not
Be
Followed
in
Advertising
Be Modern
ADVERTISE HERE!!

Michigan Mirror News In Brief

How to supply better medical attention for lower cost to Michigan's citizens is a serious public problem. It is due for closer study by state leaders.

The need for more doctors is felt in virtually every community—Michigan, as well as the nation. Spiraling cost for hospital services has created an equally widespread economic problem.

High cost for service affects the public as a whole because of the vast participation in health insurance. Premiums on policies have been increasing steadily for years.

Blue Cross insurance, which is carried by more than three and one half million Michigan people, is receiving much attention from the State Insurance Commission and legislators at present. The non-profit company announced a 15% rate increase, effective March 1.

These increases are facing severe objection from the UAW-CIO whose members make up more than half the Blue Cross insured in this state.

Other health insurance companies have also raised their rates in an effort to keep them in line with increasing medical costs.

One solution to the cost problem is a new concept regarding hospital service. Ideas along this line have been advanced by a group of Michigan doctors, among them Lansing's Dr. Frederick Swartz.

They advocate hospital organization so that patients will receive and be charged for only the service and overhead cost that they need.

Medical authorities attribute an important part of the high cost for hospital service to the expense of emergency equipment which is maintained. Dr. Swartz's idea is that many patients never need such equipment; can get along fine on much less service than is provided. So he wants parts of hospitals designed with this in mind.

A new medical school is also under consideration as a means to provide better medical care. Whether such a project should be undertaken, and where it might be located, make for interesting discussions.

Most obvious answers to the search for more doctors lies at Wayne University. This school could easily be expanded to turn out 25% more graduates. At present Wayne accepts 75 freshman students per year. By spending only the money necessary for instructors, according to Dean Gordon H. Scott, this number could be increased to 100 or even 125.

The Wayne administration has its hands full at present in its efforts to become accepted as a full fledged state university. No doubt officials feel this is a poor time to become enmeshed in the medical school tangle.

Flint, Grand Rapids and Lansing have been suggested as sites for such an institution. There are advocates for a plan to make the school a "branch" of the U-M college of medicine. Others would like to see MSU add a medical school to its facilities. Still others support the idea that the new institution needs separate leadership.

MSU officials are not exactly enthusiastic about taking on a medical school unless they can be assured that the legislature is

solidly behind them. MSU has plans for development, which would by necessity receive less emphasis if they added a medical school project.

Among MSU aims are an enlarged engineering school, an improved set up for communication arts (journalism, radio, speech, dramatic training).

Attention by study committees and legislative groups is bound to bring the entire subject of medical aid to the public. If the public takes sufficient interest in it, a solution may soon be forthcoming.

"Reflectorized" licenses for Michigan automobiles will not come into existence in 1957. The legislature had under consideration the idea that cars should henceforth carry both front and back plates, and they should be processed so as to reflect light.

But the idea was dropped last week when it was learned that the steel needed for 1957 was already ordered and the reflectorizing process was impractical under the circumstances. The proposition was returned to committee with the understanding that, finances permitting, vehi-

cles in 1957 will carry two "ordinary" steel plates.

Community level "Whitehouse" conferences on education will be held in many Michigan areas. They are a result, in part, of the 17th annual Citizens' Conference on Education at Lansing last week, which had this subject as its theme. Almost 600 interested people from all over the state gathered at the Olds Hotel to discuss ways to bring schools and community more closely together. About two thirds present were lay people; the rest "professional." Thirty attended from the Upper Peninsula.

These conferences have been very successful in the past. They instill a confidence and a sense of responsibility on the local citizenry, and provide an excellent sounding board for school administrators and educators for their practices and ideas.

Last Year's National Whitehouse Conference on Education, which included people from the entire nation, is said to have been patterned after the Michigan meetings, held here in 1956 for the 17th year.

OFFICIAL PROCEEDINGS
Tuscola County Board of Supervisors

MUNTZ			
10-1-54 Balance on hand	R2847	526.50	69.40
2-2-55 Brewer Engineering, eng.	R2977	41.45	
2-2-55 Cass City Chronicle, not. of lett.	R2977	41.45	
2-2-55 Jensen Br. Co., pipe	A6298	1,493.38	
2-2-55 Jensen Br. Co., pipe	A6299	1,373.72	
2-11-55 Lee Wood, ex.	A6313	922.50	
2-11-55 Lee Wood, ex.	A6319	922.50	
3-3-55 Dept. receipt No. 1530	R2954	24.55	128.00
3-3-55 N. C. Weitzel, riprap	A6283	604.04	
3-3-55 N. C. Weitzel, riprap	A6284	604.04	
3-3-55 Lee Wood, rd. crossings	A6320	150.00	
3-3-55 Lee Wood, rd. crossings	A6330	150.00	
10-1-55 Balance overdrown			6,820.26
MURPHY BRANCH OF CENTERLINE			
10-1-54 Balance overdrown	R2904	2.00	47.50
12-13-54 Dillon Bros., ex.	A6183	1,600.00	
10-1-55 Balance overdrown			1,649.50
MURPHY			
10-1-54 Balance on hand	A6203	62.50	144.84
3-3-55 J. G. Weber, brushing	A6204	62.50	
10-1-55 Balance on hand			21.84
MCKENZIE			
10-1-54 Balance overdrown			141.73
1-4-55 Transfer No. 1486			
2-2-55 Transfer to John McKenzie, dr.		113.31	280.68
10-1-55 Balance on hand			35.64
NORTHWESTERN			
10-1-54 Balance on hand			5,934.03
1-4-55 Transfer No. 1467			
2-2-55 Transfer No. 1467			44.71
2-2-55 A. T. Barnes Co., rep. bridge	A6241	350.00	
2-2-55 Transfer No. 1505			10.94
2-2-55 Weaver Welding, bridge	A6264	515.00	
2-2-55 Receipt No. 1517			27.75
10-1-55 Balance on hand			5,152.48
NORTHWESTERN-FAIRGROVE			
10-1-54 Balance overdrown			11.00
10-1-54 Transfer No. 1463			
10-1-55 Balance on hand			0.00
NORTHWESTERN-GILFORD			
10-1-54 Balance on hand			37.97
2-2-55 Transfer No. 1467			
2-2-55 Transfer No. 1505			71.65
10-1-55 Balance on hand			311.81
PRESTON			
10-1-54 Balance overdrown			421.43
2-2-55 Transfer No. 1501			
10-1-55 Balance on hand			1,447.62
PRIN & BRANCHES			
10-1-54 Balance overdrown			256.38
2-2-55 Transfer No. 1501			
2-2-55 Transfer No. 1502			511.65
2-2-55 Receipt No. 1517			187.50
2-2-55 Transfer No. 1501			22.55
2-2-55 Transfer No. 1524			22.55
2-2-55 Transfer No. 1535			17.60
2-2-55 Transfer No. 1542			8.86
10-1-55 Balance on hand			74.13
REICK			
10-1-54 Balance overdrown			263.90
12-9-54 Dept. receipt No. 855			
2-2-55 Transfer No. 1517			237.75
2-2-55 Transfer No. 1502			61.50
10-1-55 Balance on hand			36.10
REID & BRANCHES			
10-1-54 Balance on hand			1,584.02
2-2-55 A. T. Barnes Co., bridge	A6242	15.00	
2-2-55 Weaver Welding, bridge	A6245	338.00	
10-1-55 Balance on hand			1,230.62
ROAD DISTRICT NO. 11			
10-1-54 Balance overdrown			762.79
2-2-55 Jensen Co., pipe	A5607	362.09	
2-2-55 Transfer No. 1501			1,012.50
2-2-55 Transfer No. 1502			12.33
2-2-55 Receipt No. 1517			
2-2-55 Int. on Order No. 5606			46.58
2-2-55 Dept. receipt No. 1517			50.00
10-1-55 Balance on hand			3.87
ROCKEFELLER BRANCH OF BEARSS			
10-1-54 Balance overdrown			7.00
10-1-54 Cass City Chronicle, dr. bd. meeting	R2763	2.25	
8-16-55 Cass City Chronicle, not. of bd. of det.	R2933	9.75	
10-1-55 Balance overdrown			19.00
ROMAINE			
10-1-54 Balance overdrown			536.30
2-2-55 Transfer No. 1501			561.30
2-2-55 Transfer No. 1505			32.86
2-2-55 Transfer No. 1517			6.08
10-1-55 Balance on hand			63.32
SCOTT & SCOTT EXTENSION			
10-1-54 Balance overdrown			8,559.73
10-28-54 R. C. Ooley, labor	R2789	3.00	
10-28-54 Lockwood Dr., beams	A6120	80.00	
11-10-54 J. R. Gray, R. ties	A6125	4.50	
11-10-54 Transfer No. 1497			104.13
12-8-54 Tus. Co. Rd. Comm., lab. & equip.	A6143	34.87	
12-8-54 Geo. Suhl, labor	A6152	11.00	
12-8-54 Transfer No. 1477			92.62
2-7-55 Transfer No. 1493			40.65
3-3-55 Tus. Co. Rd. Comm., labor	A6206	6.04	1.26
3-3-55 Transfer No. 1499			3,950.59
4-30-55 Frank Cottrell, labor	A6235	15.00	642.60
4-30-55 Dept. receipt No. 1271			51.34
5-16-55 Raymond Lajoie, plank	A6260		
5-16-55 Receipt No. 1517			33.67
6-21-55 Tus. Co. Rd. Comm., labor	R2999	4.20	
6-21-55 Transfer No. 1524			11.74
6-21-55 Transfer No. 1535			149.83
6-21-55 Transfer No. 1542			47.73
6-21-55 Raymond Lajoie, moving tube	A6387	62.00	
9-4-55 Transfer No. 1553			377.97
10-1-55 Balance overdrown			3,379.09
SOPER			
10-1-54 Balance overdrown			639.16
10-22-54 E. S. Brewer & Sons, survey	R2786	85.10	
12-7-54 J. Metiva, bd. of det.	R2815	8.00	
12-7-54 R. Sylvester, bd. of det.	R2816	8.00	
12-7-54 N. VanPelt, bd. of det.	R2817	8.00	
12-11-54 Tus. Co. Advertiser, bd. of det.	R2820	7.75	
4-3-55 Tus. Co. Advertiser, not. of lett.	R2855	39.00	
4-3-55 E. J. Riley, pipe	A6231	330.82	
4-3-55 E. J. Riley, pipe	A6235	359.39	
9-4-55 James Schmeltz, stak.	R2949	4.00	
9-4-55 A. M. Hunter, eng.	R2954	16.00	
9-21-55 Tus. Co. Rd. Comm., 154"B	R2967	12.20	
9-21-55 Beach Mfg. Co., pipe	A6370	649.69	
9-21-55 Beach Mfg. Co., pipe	A6371	637.50	
9-29-55 Lee Wood, ex. & lev.	A6396	1,500.00	
9-29-55 Lee Wood, ex. & lev.	A6397	1,500.00	
10-1-55 Balance overdrown			5,977.61
SOUTHGATE			
10-1-54 Balance on hand			547.07
4-3-55 Brewer Engineering Co., eng.	R2260	1,563.62	
10-1-55 Balance overdrown			1,016.55
CREEK & BRS-DENMARK			
10-1-54 Balance on hand			79.92
12-4-54 M. Wagner, spraying	A6137	50.00	
2-26-55 Brewer Engineering, eng.	R2844	461.50	
10-1-55 Balance overdrown			431.58
QUAW CREEK-GILFORD			
10-1-52 Balance overdrown			780.02
4-28-55 Brewer Engineering, eng.	R2961	42.55	
6-23-55 Tus. Pioneer-Times, not. of lett.	R2983	54.25	
6-23-55 Tus. Pioneer-Times, not. of lett.	R2984	54.25	
9-22-55 Ward Clark, stak.	R2972	5.00	
9-26-55 Armco Co., pipe	A6391	288.90	
9-26-55 Armco Co., pipe	A6392	305.69	
9-26-55 Armco Co., pipe	A6393	322.48	
10-1-55 Balance overdrown			1,804.69
STATE			
10-1-54 Balance on hand			1,239.84
2-7-55 Transfer No. 1493			10.66
4-29-55 A. T. Barnes Co., rep. piling	A6244	600.00	
5-4-55 Receipt No. 1517			97.39
10-1-55 Balance on hand			746.69
STATE & COLLING			
10-1-54 Balance overdrown			76,286.52
10-3-54 E. J. Riley, cement	R2786	1.15	
11-12-54 Howard Randall, damaged	R2907	75.00	
11-23-54 Dept. receipt No. 761			25.00
12-9-54 A. T. Barnes Co., ex.	A6149	1,493.48	
12-9-54 A. T. Barnes Co., ex.	A6150	1,493.48	
12-9-54 A. T. Barnes Co., ex.	A6151	1,493.48	
12-9-54 A. T. Barnes Co., bridges	A6153	485.05	
12-9-54 A. T. Barnes Co., bridges	A6154	354.87	
12-9-54 A. T. Barnes Co., bridges	A6155	934.96	
12-22-54 C. Hiser, error in tax	A6169	120.00	
2-4-55 To correct entry 6-12-55			
a/b Sucker Creek			548.70
2-23-55 Transfer No. 1501			32,170.45
2-23-55 Transfer No. 1502			7,552.46
12-31-53 Raymond Lajoie, labor	A5901	80.00	
4-7-55 Transfer No. 1505			423.74
5-5-55 Receipt No. 1517			153.21
6-2-55 Transfer No. 1504			5.00
8-9-55 Transfer No. 1535			228.62
8-9-55 Vaughan Sand & Gravel, gravel	A6334	9.00	100.00
8-36-55 Vaughan Sand & Gravel, gravel	A6335	6.25	
8-36-55 Transfer No. 1542			280.41
8-10-55 Int. on Order No. A6154			7.12
8-10-55 Int. on Order No. 5588			14.30
8-13-55 Int. on Order No. A6153			27.40
9-3-55 Transfer No. 1553			91.57
10-1-55 Balance overdrown			41,706.93
STOCK			
10-1-54 Balance overdrown			650.86
1-5-55 Tus. Co. Adv., not. of lett.	R2857	47.50	
3-4-55 James Schmeltz, stak.	R2857	5.00	
3-4-55 Ward Clark, stak.	A6245	49.00	
3-4-55 Hadeaway Dr., pipe	A6245	49.00	
5-10-55 Armco Co., pipe	A6355	758.07	
5-10-55 Armco Co., pipe	A6356	758.07	
6-13-55 Lee Wood, ex. & lev.	A6293	1,289.75	
6-13-55 Lee Wood, ex. & lev.	A6294	1,289.75	
8-21-55 Tus. Co. Rd. Comm., pipe	R2902	36.00	
8-24-55 W. A. Forbes, fence	R2902	36.00	
7-26-55 Brewer Eng., labor	R2919	9.56	
8-15-55 N. C. Weitzel, riprap	A6361	298.65	
8-15-55 N. C. Weitzel, riprap	A6362	298.65	
10-1-55 Balance overdrown			5,592.05
STREVEL			
10-1-54 Balance overdrown			194.90
10-1-54 Dept. receipt No. 735			11.10
12-1-55 Transfer No. 1501			75.00
4-15-55 Transfer No. 1505			47.00
4-15-55 Transfer No. 1510			212.54
9-3-55 Transfer No. 1553			.42
10-1-55 Balance on hand			104.63
SUCKER CREEK			
10-1-54 Balance overdrown			5,780.69
2-4-55 Armco Co., pipe	A5633	548.70	
2-4-55 Transfer No. 1493			36.24
2-7-55 Transfer No. 1499			2.01
3-3-55 Transfer No. 1499			33.00
3-3-55 Transfer No. 1505			3,850.59
5-5-55 Receipt No. 1517			3.36
6-2-55 Transfer No. 1535			32.48
8-4-55 Transfer No. 1535			4.79

For the first time anywhere!

The all-new fully equipped

Ford V8 Mainline "Special"

Available for delivery now!
Your local Ford Dealer has a ready supply of these cars, fully equipped, for prompt delivery now! But act fast! This special \$56-per-month offer is good for a limited time only!

At an unbelievable

\$56* per month

*After average down payment.
Price may vary slightly according to individual dealer's pricing policy.

Price includes a Ford V-8 engine—the best-selling eight in the world

- Two-tone paint • White sidewall tires • MagicAire Heater
- Turn signals • Windshield washer • Full-flow oil filter
- Oil bath air cleaner • Insurance • Financing
- State and Federal taxes • License and Title
- Your present car should more than cover the down payment!

Offer good for a limited time only! SEE YOUR FORD DEALER!

AUTEN MOTOR SALES
Phone 111 Cass City

News from Gagetown Area

The North Elmwood Home Demonstration group met Wednesday for an all day session and cooperative dinner at the home of Mrs. A. J. Mosack. Roll call was a quotation from Washington and the lesson was on "Getting Your Calories Worth." Seven members were present. The setting was in accordance with Washington's birthday. Favors were miniature American flags. The next meeting will be on Monday at the home of Mrs. Harry

Densmore March 14.

Mr. and Mrs. Frank Comment accompanied their daughter and husband, Mr. and Mrs. Louis Grappan, to Pontiac Thursday where they will visit for the next few weeks.

Mr. and Mrs. Harry Mather spent the week end in Bay City with their families, Mr. and Mrs. Kenneth Arnett and family and Mr. and Mrs. Lloyd Weiss and family.

Mrs. J. C. Armitage entertained two tables at bridge Thursday afternoon. Mrs. Floyd Werdeman held high score and Mrs. Frank Lenhard drew the house prize.

Ray Toohy is spending a month in California visiting relatives and friends in San Diego, Los Angeles and Oxnard.

Mrs. Ray Toohy and family spent Sunday with her brother and family, Mr. and Mrs. Joseph Sieland.

Mrs. Joseph Young, who suffered a slight stroke a week ago Sunday, is being cared for by Mrs. Arthur Wood at her home. Mrs. Young is quite ill.

Mrs. Joseph Pisarek of Dearborn and Mr. and Mrs. Al Warson of Garden City were weekend guests of Mr. and Mrs. Michael Pisarek.

H. A. Leonard Pisarek went back to his base at Great Lakes after spending a 14-day furlough with his parents, Mr. and Mrs. Michael Pisarek. H. A. Pisarek will take a four-month course in hospital training.

Mr. and Mrs. George Baranic and Mr. and Mrs. George Schnell attended the ice revue in Detroit Friday night.

Several relatives and friends gathered at the home of Mrs. Fred Carson for dinner Sunday in honor of her birthday, which was Wednesday, Feb. 29. Those present were Mr. and Mrs. Alex Jamieson, Mr. and Mrs. Dale Jamieson and family, and from Sebewaing, Mr. and Mrs. Lee Jamieson and family and Mr. and Mrs. Fernley McNamara. She received many gifts.

Mr. and Mrs. Vincent Repshinska and daughter of Pontiac were Saturday visitors at the home of his parents, Mr. and Mrs. Anthony Repshinska.

Mr. and Mrs. J. C. Pitcher of Sebewaing spent Sunday with her sister and family, Mrs. Richard Rabideau and sons and her mother, Mrs. Harry Johnston. Mrs. Rabideau has been confined to her home with illness. Timmie Rabideau went home with Mr. and Mrs. Pitcher to spend some time there.

Mr. and Mrs. Harry Comment spent from Saturday until Monday in Detroit with her sister and family, Mr. and Mrs. Bert Bain. Mr. and Mrs. Ernest Chabot of

Alpena spent the first of the week with Mr. and Mrs. Jeffery LaClair.

Altar Society Meets—

St. Agathas Altar Society held their February meeting Monday evening in the parish hall with the president, Mrs. Norman Pine, presiding. Fr. Cronkite and members opened the meeting with prayer. The secretary and treasurers gave their reports. A smorgasbord supper to be held in the near future was planned. The Diocesan Council of Catholic Women are contemplating holding their all-day meeting in St. Agatha Parish Hall Wednesday, March 21. The president appointed the following committees to act for the remainder of 1956: advertising, Mrs. A. J. Mosack and Mrs. Harold Johnston; decorating, Mrs. Charles Beckett and Mrs. Angus McEachin; dining room, Mrs. Harry Comment and Mrs. Richard Burdon; culinary, Mrs. Dennis Rocheleau, Mrs. Alfred Langlois, Mrs. Harold Gostin and Mrs. George Goka. The meeting for March will be held Wednesday, April 4, the week after Easter. Co-captains Mrs. Ray Toohy and Mrs. Dennis Rocheleau and their division served tea and coffee.

Mr. and Mrs. Roy LaFave left Thursday for a trip to Florida. They expect to be gone for a month.

The man who boasts that he is the boss at his house only admits that his wife goes out a lot.

A great many men go through life with a blank mind—only a few forget to turn off the sound.

Corn Institute To Feature Panel

On Thursday, March 8, all farmers interested in the production and marketing of corn will have an opportunity to hear one of the most comprehensive discussions on corn production and marketing held in this area of the state during recent years, according to Alfred Ballweg, Tuscola County agricultural agent.

A special feature of the program will be a panel of three farmer-corn growers, Grover Laurie, Cass City; Ellis Aldrich, Fairgrove; Ted Keinath of Millington; and Charles Eckfeld, county office manager for the agricultural stabilization and conservation program.

The program, in addition to the panel, will include growing the crop, harvesting the crop, corn government programs and your farm business and handling, drying and storage. Appearing on the program will be Paul Rood, Milton Erdman, Robert White, Robert Maddex, all extension specialists from Michigan State University. Dan Sturt, specialist on farm policy also of MSU, will discuss the part on government programs.

The meeting will start at 10:00 a. m. and run through to 4:00 p. m., said Ballweg. Lunch will be available at the hall.

A peck of trouble looks like a bushel to the man who is backed up against the wall.

The man who is his own best friend must be satisfied with having very few others.

When a certain argument suits our convenience, we can easily justify ourselves that it is a matter of principle.

CLASS "B" DISTRICT

BASKETBALL TOURNAMENT

Wednesday, Mar. 7—Cass City vs. Vassar

Thursday, Mar. 8—Caro vs. Bad Axe

Saturday, Mar. 10—Winners of first two games play for title

AT

CASS CITY HIGH SCHOOL

All Games Start at 8 p. m.

ADMISSION FOR		FINAL NIGHT ONLY	
WEDNESDAY - THURSDAY			
Students 40c	Adults 75c	Students 50c	Adults 80c

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

Two Editorials on Michigan Blue Cross

Featured below are the full texts of two editorials which appeared in The DETROIT TIMES on February 26, 1956 and in The DETROIT FREE PRESS on February 27, 1956. Because they present the considered editorial judgment of two of Michigan's great newspapers, we are reprinting them in full as a public service for the information of our 3,600,000 Blue Cross members and all the people of Michigan.

From The Detroit Times, February 26

BLUE CROSS FUSS

We didn't suspect a week ago today, when we started a series of articles on Blue Cross, that the fuss over hospital prepayment would attain the intensity it has now reached.

The amount of hullabaloo, frankly, is getting out of hand.

Rep. Allison Green has a bill for the Legislature, which he fondly hopes will solve everything. It won't. Insurance Commissioner Joseph A. Navarre has been quoted with some remarks which we suspect he will regret when he begins to realize what he has said.

A group of unions in Detroit and Flint is proposing to set up a rival "Blue Cross plan," which is entirely within their rights, even though we doubt it will look as simple to them once they have gotten into what is a very complicated problem.

Of the three—Rep. Allison, Commissioner Navarre, and the unions—we think the unions are behaving most reasonably. We differ with them only in our opinion as to whether they CAN produce what they think they can.

But of the whole lot, we think Blue Cross and its present managers are the most capable of providing what we want. We think Blue Cross is getting a vicious and needless pushing around.

In our news stories we have tried to tell what was happening without letting our opinions sway us.

But this is the editorial page, and this is our opinion, and we are saying what we think.

First of all, a series of articles which began concurrently in another Detroit paper is, for all we know at this moment, still running. We don't have any quarrel with the facts in it.

We do believe it has placed too much emphasis on "over-utilization"—that is, the complaint that some people either stay too long in the hospital, or get in under Blue Cross when they shouldn't—when they aren't really sick.

The Times reported that. We can take you back in the files a couple of years and show we were the first newspaper to report there was some of this chiseling going on. It should be halted. We think it is being halted.

From The Detroit Free Press, February 27

Hospital Insurance Costs

TRYING TO SPOT THE REAL VILLAIN

Old melodramas had their advantages. It was easy to identify the villain. This is not so in the current uproar about hospitalization insurance. Rates have skyrocketed. Many think Blue Cross has thrust its hand too deeply into the pockets of its 3,600,000 Michigan subscribers. Investigations are being made, bills are being submitted to the legislature, and the air is blue with charges.

Much is still being learned, but we think some observations can be made now.

The public's demand in the last decade for better medical and hospital care has been great. Therefore, on top of inflation must be added the cost of this improved care. An increase in Blue Cross rates might, then, be considered automatic.

The question is: Do the allegedly excessive rates reflect only inflation and improved care?

Ample proof to the contrary appears in surveys of hospital cases covered by hospitalization insurance. The studies indicate clearly that alarming abuses have cropped up. These take the form of unnecessary hospitalization, prolonged stays for convenience or comfort and excessive use of drugs and laboratory facilities.

The problem remains the same. Whom do we blame and how?

But it makes a rather sensational subject to write about—and some people talk too much about it. This "over-utilization" while it does happen, is not occurring to the extent that it makes any vast difference in premium payments.

And that is the most important issue in this whole problem.

Why do we think "over-utilization" is not as great as some people try to suggest?

First, because a Blue Cross study group itself was the first to dig into the matter. No attempt to hide anything. Just an effort to correct the situation, since chiseling by one subscriber is paid for by all the honest ones.

Second, Blue Cross, by subsequent and continuous inquiry, thinks that this evil is under good control, even though there is still an occasional violation.

Third, because Michigan isn't the only Blue Cross plan. The same general plan exists in all the states, each under its own laws and its own management.

If the plan here happened to be at fault, in some way, it is hardly possible that all the states would be at fault in the same way.

Somewhere in the country we would find that Blue Cross rates were markedly lower—we would find it, that is, if Michigan's Blue Cross were letting the customers get away with murder.

Somewhere would have found a solution, and would be bragging about it. But no, rates are pretty comparable anywhere you go.

Therefore, we suspect this "over-utilization" has been publicized into a bigger fault than it really is. We don't think very many people get much fun out of going to, or staying in, a hospital.

Now Rep. Green thinks he could bring about lower rates, and thwart all the chiselers (such as there are—most people are honest) by a law making Blue Cross change its policy.

He would make everyone who uses Blue Cross pay the whole cost of the first day in the hospital (the most expensive day, because then you have all the tests, and usually the operation if you need one) and also pay 15 per cent of the cost after the seventh day.

Of course that would reduce the premium you pay for Blue Cross—but you'd soon find it didn't save any money. Furthermore, it would put the biggest burden

on the people who are most seriously ill. Who wants that?

Rep. Green, with the best of intentions, has oversimplified the situation. Besides, he wants to make this compulsory for everybody—doesn't even want to give subscribers a choice of which way they'd rather do it.

Commissioner Navarre, for reasons which escape us, has endorsed Rep. Green's notion. We suspect some politics somewhere, because we think Navarre ought to know better.

We wonder, too, why Navarre has questioned the sincerity of the Blue Cross in offering a so-called "deductible" policy.

People have been able, if they chose, to buy such a policy from Blue Cross for upwards of the last year.

Blue Cross made no secret of the fact that such a policy was being offered. People could have it, at a lower price, if they wanted it. They didn't want it.

To get back to the unions, now. They'd like a policy which gives more benefits at lower cost. Who doesn't like the idea? Who doesn't want the good five-cent cigar back, or the \$700 automobile, or the three-cent newspaper, for that matter? We'd like them all back.

But you can't slap economics in the face. You can't legislate Utopia.

And so far as we are concerned, you can't say that Blue Cross hasn't been doing a good job.

Its prices haven't gone up any faster than factory wages. It has been so good that it now has 3,600,000 people, or half of the whole state, using Blue Cross and liking it.

Trying to make out, all of a sudden, that something is "wrong," or that some simple little bill in the Legislature can turn time backward and make things cost less—that's nonsense.

We don't think this union group can do it, either, but we'll concede their right to try. At least they aren't trying to tell everybody else how to do it. They're undertaking to show how to do it.

We think, flatly, that Blue Cross is a fine thing, and we hope all the noise won't fool the people and unduly alarm them.

Blue Cross is merely a victim of our rising economy just as everybody else is.

the remainder of the hospital stay. The saving of but 16 per cent in premiums does not seem adequate, considering that the average stay is seven days. Blue Cross also is readying a "catastrophe" policy, but if the saving is no greater than offered under the year-old deductible plan it too probably will not be widely popular.

One additional thought stands out prominently. Physicians, through their dealings with patients and because they control both the hospitals and the Blue Cross organization, have failed, in our estimation, to take an active public stand on the abuses under the voluntary hospitalization insurance plans.

Because they are so closely involved in the abuses and because voluntary plans were their answer in a period when socialized medicine appeared around the corner, they should be available to counsel the public. The public wholeheartedly accepted the voluntary plans and should have the wise advice of doctors.

Since Blue Cross is a \$100,000,000-a-year business, the entire problem should be thoroughly examined, calmly, circumspectly and publicly.

BLUE CROSS

Michigan Hospital Service

441 EAST JEFFERSON AVE., DETROIT 26

STATE ROOFING

SPECIALIZES

IN THE ITEMS LISTED:

ROOFING	HOUSE LEVELING
SIDING	PIER POST
INSULATION	CEMENT BLOCKS
STORM WINDOWS	PRE-FAB STEPS
STORM DOORS	EAVESTROUGHING
	GENERAL REPAIR

ESTIMATES
FREE

TERMS
FHA

Call Cass City 8033M or 433

or

Marlette 4741

FARM AUCTION

Due to the death of my husband, I will sell the following personal property at the farm located 1 north of Binder's Store and 1/4 east or 1/4 east of Tuscola County Hospital, on

FRIDAY, MARCH 9

1:00 p. m.

MACHINERY

1955 Super 77 HC Oliver tractor less than 50 working hours
1955 New Oliver 4240 high clearance 2-bottom plow
7-ft. John Deere double disc
Small field cultivator on rubber
3 section Oliver drags
2-row John Deere corn planter with fertilizer attachment
John Deere 4-bar rake on rubber, (like new)
John Deere 7 ft. mower (3 yrs. old)
John Deere 75 bu. manure loader (3 yrs. old)
Case silo filler blower (3 yrs. old)
John Deere wagon on rubber with 7 ft. x 14 ft. grain box (2 yrs. old)
2 wheel trailer
Shock-Rite electric fencer

Firestone electric hot water heater
Oil stove
2 metal tubs on rollers
275 gallon fuel tank with pump
4 watering tanks
Jewelry wagon
MILKING EQUIPMENT
2 McCormick Deering milking units
McCormick Deering vacuum pump
Chore Boy milking unit
2 milk pails
11 10-gal. milk cans
International Harvester 4-can milk cooler
Metal can rack

FEED

150 bales straw 15 ton hay
192 bushels of oats
304 bushels ear corn
3 doors corn silage

TERMS: Sums of \$25 and under, cash; over that amount, time will be given on approved bankable notes.

MRS. WILLIAM SCHRIER

BOYD TAIT, Auctioneer

PHONE 352

STATE SAVINGS BANK OF CARO, Clerk

Cass City Area Social and Personal Items

Earl Hartwick underwent major surgery in Bay City's General Hospital Thursday of last week.

James Seale has been a patient in St. Mary's Hospital in Saginaw since undergoing surgery on an ankle Feb. 20.

Mr. and Mrs. Erwin Binder and David were Sunday dinner guests of Mr. and Mrs. Clayton Root, Maxine and Roger.

Sunday dinner guests of Mr. and Mrs. Mike Yedinak were Dr. and Mrs. Steve Mead and Mr. and Mrs. Russ Valentine of Oxford.

Mr. and Mrs. Donald Withney and family of Grand Blanc, Mr. and Mrs. Vern McGregory of Marquette and Mr. and Mrs. E. Hutchinson were Sunday dinner guests of Mr. and Mrs. V. A. Spitzer.

Mr. and Mrs. Mack Little and daughters, Joyce and Hazel, were callers at the Stanley Turner home at Ellington Sunday afternoon where the silver wedding anniversary of Mr. and Mrs. Ronald Fields was being celebrated.

Mr. and Mrs. Gerald Stilson have sold their home on Downing Street to Mr. and Mrs. Howard Bacon who have been living in an apartment in the home of Mrs. Walter Schell. The Stilsons have purchased the home of Mrs. Harve Streeter on Houghton St. and are to have possession by March 22.

Engaged

Shirley Marie Smith

Mr. and Mrs. Lee Smith, Cass City announce the engagement of their daughter, Shirley Marie, to Raymond Hendrick, son of Mr. and Mrs. Lee Hendrick of Tyre.

The couple plans to be married Mar. 24 in the Salem Evangelical United Brethren Church.

Local Pair Training For Overseas Duty

Pvt. Carl G. Keller, son of Mr. and Mrs. John Keller of Cass City, and Pvt. Wallace L. Brown, son of Mrs. Charity Brown of Cass City, are receiving advanced individual training with the 582nd Field Artillery Observation Battalion at Fort Sill, Okla.

The battalion is due to go to Europe late this spring under the army's unit rotation plan.

Both soldiers entered the army last November and completed basic training at Fort Leonard Wood, Mo.

Brown is a 1951 graduate and Keller a 1952 graduate of Cass City High School.

Mr. Keller's wife lives in Tyre.

Mr. and Mrs. Leonard Damm had as week-end guests, Mr. and Mrs. Kenneth Miller and two children and Mrs. George Miller of Saginaw.

Sunday afternoon visitors at the Alex Greenleaf home were Mr. and Mrs. Paul Greenleaf and daughter, Rhoda, and infant son, Paul Alan, of Caro.

Mrs. Ray McGrath and sons and Mrs. Ed Holden and daughter, Diane, of Royal Oak visited the former's mother, Mrs. Arthur Kelley, Thursday of last week.

Mr. and Mrs. James Sowden and daughters of Drayton Plains spent the week end with their parents, Mr. and Mrs. Wm. G. Jackson and Mr. and Mrs. Luther Sowden.

Mrs. Neil Fletcher, Mrs. Chas. Merchant and Mrs. Vera Copland spent Monday and Tuesday in Kalamazoo where they attended the funeral of Mrs. Fletcher's sister, Mrs. Aaron Agar.

Mrs. Earl Douglas flew Monday to Springfield, Ill., to attend the annual meeting of the jurisdictional Woman's Society of Christian Service of the Methodist Church. Mrs. Ellwood Eastman motored to the meeting, having been sent by the local WSCS.

The birthday of Mrs. Lee Hartel was celebrated Sunday with a cooperative dinner in the Hartel home attended by Herbert Kramp of Snover, Mr. and Mrs. Chas. Hartel, Mr. and Mrs. John Jaus and Mr. and Mrs. Mack Little and daughters, Joyce and Hazel.

Mr. and Mrs. Earl Douglas were advised by telephone Feb. 24 of the birth that day in Sheldon Memorial Hospital in Albion of a second daughter to their son and his wife, Mr. and Mrs. Robert Douglas of Homer. The baby weighed seven pounds and five ounces and has been named Annette Lynne.

Seven little folks enjoyed a party Saturday afternoon at the James Wallace home to celebrate the third birthday of Duncan Wallace. The youngsters were accompanied by their mothers. Attending were Barbara Ballard, Jill and Mardi Blair Auten, Jill and Edie Stilson and Timmy Clasenman. Ice cream and cake were served.

Twenty-seven relatives and friends surprised Mrs. Leonard Damm at her home Thursday when they gathered to help celebrate her birthday. Games and a potluck lunch were enjoyed. She was presented with a gift from the group. Out-of-town guests included Mr. and Mrs. Kenneth Miller and two children and Mrs. George Miller of Saginaw.

Mrs. Chas. A. French has received a letter from her son, Ira Leitch, stating that he has received a promotion advancing him from Pfc. to Sp/3. He also said that the weather has been very cold, 20 to 30 below zero most of the time. He will be glad to hear from anyone wishing to write him. His new address is: Sp/3 Ira D. Leitch, US56476733, Box 286, Post Ordinance Co., 8850 AU, APO 949, Seattle, Wash.

Echo Chapter OES will have a special meeting Friday evening, March 9, at eight o'clock when guest officers will initiate two candidates. Mrs. Erwin Binder and Mrs. Earl Douglas are co-chairmen of the refreshment committee and will be assisted by Mrs. Robert Hoadley, Mrs. Raymond McCullough, Mrs. Leonard Urquhart, Mrs. John Bohnsack and Mrs. Roy Taylor.

Mr. and Mrs. John Peddie of Flint came Monday to spend a few days with Mr. and Mrs. Robert Campbell.

Mr. and Mrs. Chas. Auten and Mr. and Mrs. Robert Benkelman of Bay City returned home Sunday night from a ten-day trip to Florida.

Mrs. Mike Yedinak entertained several youngsters at a party Saturday to celebrate the fourth birthday of her daughter, Dorothy.

Ray O'Dell, Jr., and Miss Donna Leroux of Dearborn were Sunday dinner guests of his grandparents, Mr. and Mrs. Theo Hendrick.

The new address of Daniel Aleksink is: Pfc. Daniel Aleksink, RA16494405 Hqs & Hqs Det., 7128 AU APO 187, San Francisco, Calif.

Patricia Crawford, 16, daughter of Mr. and Mrs. Harold Crawford, underwent an appendectomy Friday in Pleasant Home Hospital and went to her home Wednesday.

Mr. and Mrs. A. J. Mosack and sons, Connie and Robert, of Gagetown, and Mr. and Mrs. Ross Brown were Sunday guests of Mr. and Mrs. Gerald Kerbyson and children.

Mr. and Mrs. Gilbert LaGorce of Washington, D. C., who had spent two weeks with their daughter and family, Mr. and Mrs. Harry Paul and children, returned home Tuesday.

A group of friends of Mr. and Mrs. Lester Ross surprised them in their new home Saturday evening when they gathered for a housewarming. The Rosses were presented with a gift.

Sunday dinner guests of Mr. and Mrs. Gerald Stilson were her parents, Mr. and Mrs. Eldon Bruce of Deford, Miss Marybelle Bruce of Saginaw and her fiancé, Duane Thompson of Marquette.

Mr. and Mrs. Otto Nique entertained at dinner Sunday Mr. and Mrs. George Dillman and children, Mrs. A. A. Ricker and Mr. and Mrs. C. J. Striffler when Mr. Nique celebrated his 75th birthday.

Miss Barbara Gross was maid of honor at a wedding in a Detroit Baptist church Saturday evening. The bride, a friend of the Gross family for a number of years, was Miss Patricia Van De Keere and the bridegroom was Thomas Crane.

Mr. and Mrs. Lewis Bishop were in Hastings over the week end to help his mother, Mrs. Lena Bishop, celebrate her 79th birthday. Seven of her nine children were present. Mr. and Mrs. Lou Jim Bishop of Albion also attended the gathering.

Mr. and Mrs. Lewis Homer and family of Pontiac were Sunday visitors at the Audley Homer home and callers at the home of Mr. and Mrs. Duane Lester and Robert Warner. Other callers at the Lester home were Mr. and Mrs. Cecil Lester of Deford and Mr. and Mrs. Keith Little and sons.

Twelve members of the Elmwood Home Demonstration group were present Wednesday of last week when Mrs. James Milligan entertained that group. Assisting the hostess in serving the noon meal were Miss Mary Wald, Mrs. Dennis Rocheleau and Mrs. John Anker. The leaders, Mrs. Wm. Anker and Mrs. Leslie Lounsbury, presented the lesson on "Getting Your Calories Worth."

The next meeting will be March 7 with Mrs. Clarence Healey.

Mrs. Richard Thorp (Nila Wright) of Caro spent Tuesday with relatives here.

The Wickware School is closed this week. The teacher, Mrs. Sam Blades, has been under the doctor's care.

Ann Nevada is the name of the second daughter born Feb. 26 in Cass City Hospital to Mr. and Mrs. Richard Turner. She weighed eight pounds and two ounces.

Edwin Steinman, 61, Pigeon farmer, died Sunday night following a heart attack. He is survived by his widow; a daughter; a son; nine grandchildren; three sisters including Mrs. Ward Benkelman and a brother. Funeral services and burial were Wednesday.

Mrs. George Dillman had a special interest in the "This is Your Life" program staged on TV last week. It was the life of Dr. Miss McFarlane, now 78. Mrs. Dillman taught chemistry for five years in the Philadelphia Medical College and at that time Miss McFarlane was a professor there.

Mr. and Mrs. Chas. Wendt entertained at a dinner Sunday which celebrated the birthday of Mr. Wendt and the wedding anniversary of Mr. and Mrs. Maurice Joos. Guests included Mr. and Mrs. Joos and sons, Pvt. Richard Joos and Donald, Miss Phyllis Copeland, Wm. Joos and Mrs. Alma Streeter.

The WSCS of the Methodist Church will meet Monday evening, March 5, for 6:15 Prayer Circle and 8:30 dinner served by Group II of which Mrs. H. M. Bulen and Mrs. John Marshall, Jr., are co-chairmen. Ladies of the WSCS in Marquette are to be special guests. Guest speaker will be Mrs. Edgar Williams, district secretary of spiritual life.

Mr. and Mrs. Maurice Joos went to Detroit Friday night to meet their son, Pvt. Richard Joos, and were overnight guests of Mr. and Mrs. Kurt Hanes at Garden City. Due to the storm Dick was unable to fly home and made the trip by train. He spent until Sunday afternoon at his home here and left to drive to the camp where he is stationed at Fort Hancock, New Jersey.

Mrs. Arthur Atwell received word Sunday morning of the death of her brother, Roy F. Rice, 72, in Whittier, Calif. Funeral services and burial took place there this week. He was the son of the late Mr. and Mrs. S. P. Rice and a resident here many years. His wife died in 1953. Mrs. Atwell is his only surviving relative. Mr. Rice was born Nov. 12, 1883, on a farm near Imlay City.

Mr. and Mrs. Bernard Ross and family returned Tuesday, Feb. 21, from a vacation in Delray, Fla., a few miles north of Miami. Mr. and Mrs. Ross and their two younger children made the trip by plane, and the two older children drove down with Mr. Ross' sister and husband, Dr. and Mrs. Wm. Jackson, but all flew back together. They report a fine time and wonderful weather with temperatures in the 80's and 90's. While away they were guests of Dr. and Mrs. Jackson.

Mr. and Mrs. Howard Helwig entertained the Frances Belle Watson past matrons' club Monday evening in the Masonic dining room. A potluck dinner was enjoyed after which a short business meeting was held. Euchre was the entertainment for the evening with high prizes going to Mrs. Marian Laurie and Charles Ross and low prizes to Mrs. Louella Root and George Sampson. The meeting date has been changed to the first Wednesday of each month. There will be no March meeting.

Louis Crocker, who suffered a stroke Monday, was reported improved at Cass City Hospital Wednesday forenoon.

Armand McBurney of Belgrave, Ont., is spending a few weeks with his sister, Mrs. Richard Bayley, and other relatives here.

Mrs. Chas. Seekings is visiting her daughter, Mrs. Harold Crane, in Pontiac and next week will visit her brother, Byron Turner, in Detroit.

Mrs. Orville Snider, Kaye and Christine and Mrs. Clarence Knechtel of Elkton were callers Tuesday afternoon of Mr. and Mrs. Milton Hoffman.

Mrs. B. K. Pearce and children of Coldwater were guests of Mrs. Pearce's parents, Mr. and Mrs. Milton Hoffman, from Friday until Sunday afternoon.

Mr. and Mrs. Roy Briggs of St. Johns spent Sunday with her parents, Mr. and Mrs. John Sandham. Mrs. Angus MacPhail, who had spent two weeks in the Briggs home, returned to her home here with them.

The Presbyterian Missionary society will meet at the church Wednesday afternoon, March 7, with Mrs. Floyd Reid and Mrs. Frank Meiser as hostesses. Mrs. Edward Pinney and Mrs. Ernest Croft will have charge of the program.

Six hundred and thirty one books were checked out to readers at the public library during the month of February, according to the librarian, Mrs. Arthur Little. \$13.37 was collected in fines and fees during the month.

Mr. and Mrs. Nelson Gremel and children, Judy and Dennis, were in Detroit Tuesday to attend the funeral of Mr. Gremel's nephew, nine-month-old Kurt Gremel, son of Mr. and Mrs. Delmer Gremel. The baby was ill only seven hours with a virus infection. Besides his parents, he leaves two small brothers, Kenneth and Keith.

Presbyterian Men At Fraser Church

District Number three of Flint Presbytery, Council of Presbyterian men will have its first meeting under the new board system at Fraser Presbyterian Church, Sunday evening, Mar. 4, at 8 o'clock.

Rev. Robert Woods of Alma will speak on the topic, "Young Americans Go to Town."

All Presbyterian men in the district are invited to attend.

Engaged

Margaret Katherine Follman

Mr. and Mrs. Mike Follman of Gagetown announce the engagement of their daughter, Margaret Katherine, to Arnold M. Pionk of Detroit.

An October wedding is planned.

Announce Tourney Schedule for Ladies

Officers of the Merchante and Ladies' City Leagues have announced the bowling schedule for Mar. 2 at 6:45 p. m. Bowling will be the following teams: Dewey vs. McComb; I. Hildinger vs. Alward's; and B. Hildinger vs. Andrus'.

The other two teams in the league are slated to bowl Mar. 9. Bowling at 6:45 will be: Jacoby vs. Selby; Cass City Oil & Gas vs. Copeland's, and Leeson's vs. Walbro Throtties.

Bowling at 9 p. m. will be: Walbro Chokes vs. Walbro Valves; Alward's vs. Frutchey Bean, and Drewrys vs. Rabi-deau's.

Engaged

Sally Lou Colbert

Mr. and Mrs. James Colbert of Cass City announce the engagement of their daughter, Sally Lou, of East Lansing to Buford P. Fouts, Jr., son of Mr. and Mrs. Buford P. Fouts, Sr., of Denver, Colo.

The couple has set Mar. 31 as the date for their wedding.

Marriage Licenses

Marriage applications received in Tuscola County were: Robert Charles Beam, 19, of Saginaw and Lee Marilyn Hartley, 19, of Vassar.

Melvin Andrew Hergenreder, 22, of Caro and Jeanne Grace Swick, 19, of Caro.

Marriage licenses granted were: Wilber Leroy Wescoat, 21, of Tuscola and Arlene Hart, 19, of Vassar.

Arlington Donald Frederick, 22, of Cass City and Maureen Jean Curtis, 18, of Deford.

Franklin L. Morse, 18, of Vassar and Suzanne Lois Gray, 18, of Vassar.

Herbert Cole, 40, of Vassar and Vivian Goldie Lewis, 42, of Birch Run.

Harold Belowus, 39, of Kingston and Alice Daniels, 42, of Caro.

Larry Lee Sevensen, 22, of Vassar and Mona Sunter, 18, of Liverpool.

Gerald William Sowles, 22, of Fostoria and Eleanor Eva Woodward, 19, of Metamora.

Douglas Lou Putnam, 23, of Caro and Grace Jollettia Prime, 23, of Caro.

The want ads are newsy too.

THREE GREAT NAMES...

McConkey's

BULOVA

Bob Hope

SAY NOW IS

BULOVA

WATERPROOF

WATCH TIME

Tremendous

Trade-In Allowance

on any New Bulova Waterproof Watch

McConkey

Jewelry and Gift Shop

*Certified waterproof by the U. S. Testing Company. Tests exceed government specifications. *Waterproof as long as crystal is intact and case unopened. Only a competent jeweler should replace crystal or case case.

"No, ladies, we haven't any bargain basement—but all these OK Used Cars are bargains!"

Every day is bargain day at a Chevrolet dealer's used car lot. Volume trade-ins on new Chevrolets call for volume sales of OK Used Cars at popular, low prices. OK bargains represent the best of our many trade-ins. Thoroughly inspected and reconditioned, they're backed up by our famous Chevrolet dealer warranty in writing.

LOOK FOR THE OK TRADEMARK!

Sold only by an Authorized Chevrolet Dealer

BULEN MOTORS

Phone 185

Cass City

Fraser Presbyterian Youth Fellowship

BAKE SALE

at

BOAG & CHURCHILL'S

SATURDAY

MARCH 10

Starting at 1 p. m.

PLAN NOW TO BUY YOUR HOME BAKED TREATS

Sponsored in Community Interest by

Cass City State Bank

Come in Now!

\$27⁵⁵ OFF

on a NEW

HOOVER

Constellation

(cleaning tools included)

with the exclusive double-stretch hose!

- Cleans twice the area of any other cleaner. Reaches across the largest room—even to the top of stairs—16 feet in all!
- Full horsepower motor gives you extra suction.

Offer good for a limited time only. So hurry.

Regular Price \$97.50

NOW JUST \$69⁹⁵

CASS CITY OIL & GAS

APPLIANCE STORE

Phone 440

Cass City

Put A Wide-Awake Want Ad To Work For You

WANT AD RATES

Want ad of 30 words or less, 40 cents each insertion; additional words, 5 cents each insertion. All ads must be prepaid by cash or postage stamps. Rates for display want ads on application.

PLEASANT HOME HOSPITAL
Births:
Feb. 22 to Mr. and Mrs. Robert Hoff of Sandusky, a son, Dennis Robert.
Feb. 24 to Mr. and Mrs. John Warren of Caro, a son, Laurence Frederick.
Feb. 25 to Mr. and Mrs. Ervin Trainor of Snover, a daughter, Doris Marie, their 14th child.
Patients in the hospital Wednesday forenoon included: Raymond Vatters of Snover; Mrs. George Lalko of Kingston; John Boroduchuk of Unionville; Hector McIntyre of Argyle; Jane Bringham of Cass City; Patricia Crawford of Deford; Mrs. Melvin Winters of Akron and Ernest Bouck of Cass City were slated to be discharged Wednesday.
Other patients recently discharged included: Mrs. Kenneth Parker of Owadale; Mrs. Ray Fiffeld of Decker; Clarence Horak of Sebawaing; Bob Ezra Mosher of Gagetown; Mrs. Byron Childs and Russell Barringer of Unionville; Mrs. Andrew Kmiecjak of Caro; Mrs. Elgin Greenlee of Argyle, and Mrs. Harold Wright of Cass City.

CASS CITY HOSPITAL
Births:
Feb. 26 to Mr. and Mrs. Richard Turner of Cass City, a daughter, Ann Nevada.
Feb. 28 to Mr. and Mrs. Richard Dixon of Gagetown, a daughter, Mary Lucille.
Other patients in the hospital Wednesday forenoon included: Louis Crocker, baby Johnny Hacker, Stanley Migorski of Cass City; Mrs. Olive Donnelly of Brown City; Esmail Gusan of Sebawaing; Martin Hendershot of Gagetown; Mary Kramer, Ingerborg Mock of Kingston, and Henry Sherman, Jr., of Deford.
19-month-old Dale McIntyre, son of Mr. and Mrs. Malcolm McIntyre of Argyle, was brought to the hospital Sunday with face, chest and arms burns, sustained when hot water was spilled on him. He was taken to his home Tuesday.
Patients recently discharged included: Duane Morse of Argyle; Ervin Evans and Colleen Wilkinson of Kingston; Kenneth Abke of Caro; Mrs. Thelma Stoll and Jos. Zawilinski of Cass City, and Mrs. Rita Powell and Claudio Levy of Gagetown.

PAYS PENALTY
Any man who says just what he likes will hear a great many things he dislikes.
EXPERIENCE COUNTS
Today's successes are built on the foundation of yesterday's hard earned lessons.
ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Alphonse R. Chace, Deceased.
At a session of said Court, held on February 20th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all creditors of said deceased are required to present their claims in writing to the undersigned, to said Court, and to serve a copy thereof upon Meredith B. Auten, of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on April 27th, 1956, at ten a. m. It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-24-56

ORDER FOR PUBLICATION.
General.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Mary Hutchinson, Deceased.
At a session of said Court, held on February 14th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That the petition of Hannah Fox praying that the said Court adjudicate and determine the legal heirs at the time of her death will be heard at the Probate Court on March 13th, 1956, at ten a. m.
It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-24-56

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Alphonse R. Chace, Deceased.
At a session of said Court, held on February 10th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all creditors of said deceased are required to present their claims in writing to the undersigned, to said Court, and to serve a copy thereof upon Meredith B. Auten, of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on April 27th, 1956, at ten a. m. It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-17-56

Wanted
IF YOU HAVE ANY PROPERTY TO SELL IN OR NEAR CASS CITY IN ANY CONDITION—CALL
John V. McCormick
Salesman Colbert Realty
Many buyers waiting. New listings wanted.
PHONE 185J NOW
3-2-56

Lovely
3-BEDROOM HOME
CLOSE TO SCHOOL
2-CAR GARAGE
CORNER LOT
RECREATION ROOM
TILED BATH
Owner Selling
Phone 352
3-2-56

Sew & Save Specials
80 square percale 3 yd. for \$1.00
Plisse Crepe, Plain or Printed 3 yds. for \$1.00
Chambray, Striped or Plain 4 yds. for \$1.00
Unbleached Muslin 4 yds. for \$1.00
White Goods—
Lawn, Nainsook, Dotted Swiss, Batiste, Dimity, yd. 37c
Pillow Tubing, 36 in., yd. 37c

Federated Store
3-2-56

FREE—Short course in photography with every camera sold by Neitzel.
9-30-56

FOR SALE—220 or 300-acre dairy farm—2 hip-roofed barns, 26 stanchions with drinking cups, silo, tool shed, good granary, hen house, double garage, two semi-modern houses, 40 acres tiled or 220 acres-not dairy. Alva Swayze, owner. Phone Sandusky 693W2. 2-17-56

NEW IDEA MANURE spreaders. See the new No. 17 Tractor Spreader. Has many outstanding features. For the best manure spreader buy, Cus BAY trade. Wallace & Morley Farm Equipment, Bay Port. 2-24-56

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service. Frigidaire and Speed Queen Appliances. 108 E. Sherman St., Phone 117. Caro. Frank Altizer, owner. 7-23-56

FOR SALE—Two quarters dressed beef from 13-month old Durham, raised on cow. Glenn Tuckey, 1 mile west and 1/4 north Cass City. 3-2-56

FOR SALE—Double-basin sink with faucets and connections, ideal for laundry tubs or in milk house, \$15. B. A. Calka, 6487 Main St., Cass City. 3-2-56

ORDER FOR PUBLICATION—Sale or Mortgage of Real Estate.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of May E. Sheek, Deceased.
At a session of said Court, held on February 20th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all persons interested in said estate are directed to appear before said Probate Court on March 13th, 1956, at ten a. m. to show cause why a license should not be granted to Meredith B. Auten, executor of said estate, to sell or mortgage the interest of said estate in certain real estate described in his petition, for the purpose of paying debts, charges and expenses.
It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-24-56

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Alphonse R. Chace, Deceased.
At a session of said Court, held on February 10th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all creditors of said deceased are required to present their claims in writing to the undersigned, to said Court, and to serve a copy thereof upon Meredith B. Auten, of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on April 27th, 1956, at ten a. m. It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-17-56

FOR SALE—15-hoe John Deere grain drill, John Deere corn planter, H John Deere tractor and cultivator, Oliver 2 bottom plow, Oliver 770 tractor, 3 section drag, Mall chain saw, double disc. Eunice Doyen, 4 miles south and 1 1/4 miles east of Cass City. 3-2-56

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop, 620 E. Huron Ave., Bad Axe, Mich. 3-2-56

PAINTING and DECORATING, sanding, waxing and finishing floors; interior wall and floor tiling. Flansburg & Son, 2304 N. Thomas St., Fairgrove. 1-13-56

INSURANCE, Barney Hoffman, Cass City. 10-28-56

WANTED—Man with car to distribute and pick up Fuller Brush catalogs and take orders. \$75.00 a week guaranteed to start. Call Bay City 3-6467 or write Ed Verhanovitz, 908 No. Birney, Bay City, Mich. 2-17-56

FOR SALE—15-hoe John Deere grain drill, John Deere corn planter, H John Deere tractor and cultivator, Oliver 2 bottom plow, Oliver 770 tractor, 3 section drag, Mall chain saw, double disc. Eunice Doyen, 4 miles south and 1 1/4 miles east of Cass City. 3-2-56

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop, 620 E. Huron Ave., Bad Axe, Mich. 3-2-56

Marlette Roofing & Sheet Metal Co.
ROOFS—EAVESTROUGHS
Fibre glass permanent awnings. PHONE MARLETTE 4791
3-11-56

FOR SALE—3 Holstein heifers, freshening soon. Wm. Repshinska, 7 east, 1 north and 1/4 east of Cass City. 3-2-56

FOR SALE—1-2-3 cutting baled alfalfa hay and wheat straw. Telephone 4373 Gagetown, Michael Pisarek. 3-2-56

FOR SALE—3 Holstein heifers, freshening soon. Wm. Repshinska, 7 east, 1 north and 1/4 east of Cass City. 3-2-56

FOR SALE—Maple breakfast set, \$20; baby buggy \$6. Wm. Bliss, Cass City. 3-2-56

FOR SALE—New 3-bedroom brick home, bath and a half, oak floors, rubber tile in bath and kitchen, full basement, hot water heat. Call at Brinker Lumber Co., Cass City. 2-24-56

FOR SALE—Pink net formal, size 10. Also shoe ice skates, size 7 1/2. Joyce Hampshire, phone 288. 3-2-56

FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-20-56

ZONOLITE INSULATION. \$1.29 bag Cash and Carry. Covers 17 square feet, 3 in. deep. Wallace & Morley Lumber, Bay Port. 2-24-56

FOR SALE—Model A Ford coupe. Clark Sealey, 6556 Pine St. 3-2-56

FOR SALE—220 or 300-acre dairy farm—2 hip-roofed barns, 26 stanchions with drinking cups, silo, tool shed, good granary, hen house, double garage, two semi-modern houses, 40 acres tiled or 220 acres-not dairy. Alva Swayze, owner. Phone Sandusky 693W2. 2-17-56

NEW IDEA MANURE spreaders. See the new No. 17 Tractor Spreader. Has many outstanding features. For the best manure spreader buy, Cus BAY trade. Wallace & Morley Farm Equipment, Bay Port. 2-24-56

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service. Frigidaire and Speed Queen Appliances. 108 E. Sherman St., Phone 117. Caro. Frank Altizer, owner. 7-23-56

FOR SALE—Two quarters dressed beef from 13-month old Durham, raised on cow. Glenn Tuckey, 1 mile west and 1/4 north Cass City. 3-2-56

FOR SALE—Double-basin sink with faucets and connections, ideal for laundry tubs or in milk house, \$15. B. A. Calka, 6487 Main St., Cass City. 3-2-56

ORDER FOR PUBLICATION—Sale or Mortgage of Real Estate.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of May E. Sheek, Deceased.
At a session of said Court, held on February 20th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all persons interested in said estate are directed to appear before said Probate Court on March 13th, 1956, at ten a. m. to show cause why a license should not be granted to Meredith B. Auten, executor of said estate, to sell or mortgage the interest of said estate in certain real estate described in his petition, for the purpose of paying debts, charges and expenses.
It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-24-56

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Alphonse R. Chace, Deceased.
At a session of said Court, held on February 10th, 1956.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all creditors of said deceased are required to present their claims in writing to the undersigned, to said Court, and to serve a copy thereof upon Meredith B. Auten, of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on April 27th, 1956, at ten a. m. It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
2-17-56

FOR SALE—15-hoe John Deere grain drill, John Deere corn planter, H John Deere tractor and cultivator, Oliver 2 bottom plow, Oliver 770 tractor, 3 section drag, Mall chain saw, double disc. Eunice Doyen, 4 miles south and 1 1/4 miles east of Cass City. 3-2-56

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop, 620 E. Huron Ave., Bad Axe, Mich. 3-2-56

PAINTING and DECORATING, sanding, waxing and finishing floors; interior wall and floor tiling. Flansburg & Son, 2304 N. Thomas St., Fairgrove. 1-13-56

INSURANCE, Barney Hoffman, Cass City. 10-28-56

TRACTOR FOR SALE—Farmall M has power take-off, pulley, hydraulic lift, wide front axle, good tires and oversized pistons. Rudy Patera, 2 1/2 south of Cass City. 3-2-56

WANTED—Scrap metal, batteries, junk cars. Pickup on quantities. Call 178. Southside Auto Parts, Cass City. 11-30-56

ALUMINUM COMBINATION WINDOWS. Low Cash and Carry Prices. Triple track and self storing. Ordered to fit your windows. We apply. Free estimates. Wallace & Morley Lumber, Bay Port. 2-24-56

HERE'S RADIATOR SERVICE. Cleaning, repair-g, recoreing. 3 miles east of Cass City on M-81, phone 855F11. 3-11-56

HAULING LIVESTOCK to the three Thumb markets. Call Cass City 328 days and 284 nights. Clayton O'Dell. 1-13-56

FOR SALE—Maple breakfast set, \$20; baby buggy \$6. Wm. Bliss, Cass City. 3-2-56

WATCH FOR OUR 10TH ANNIVERSARY SALE COMING SOON Brinker Lumber Co. Cass City 2-24-56

VILLAGE ELECTION: To the qualified electors of the Village of Cass City, County of Tuscola, State of Michigan. Notice is hereby given, that a Village Election will be held at the Municipal Building, in said village on Monday, March 12th, 1956, for the election of the following officers: President, Clerk, Treasurer, Three Trustees for two-year term, Assessor, and two members to the Library Board for three-year term. Relative to opening and closing of the polls, the polls of said election will be open at 7:00 o'clock a. m., and will remain open until 8:00 o'clock p. m., eastern standard time. Wilma S. Fry, Village Clerk. Dated February 24, 1956. 3-2-56

SALESMEN: We are organizing a sales crew-outside experience helpful, but not necessary. We will pay for \$20.00 to \$60.00 for each TV sold. See us about this plan. TV Center, 887 S. State, Caro, Michigan. 2-24-56

FOR SALE—15-hoe John Deere grain drill, John Deere corn planter, H John Deere tractor and cultivator, Oliver 2 bottom plow, Oliver 770 tractor, 3 section drag, Mall chain saw, double disc. Eunice Doyen, 4 miles south and 1 1/4 miles east of Cass City. 3-2-56

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop, 620 E. Huron Ave., Bad Axe, Mich. 3-2-56

PAINTING and DECORATING, sanding, waxing and finishing floors; interior wall and floor tiling. Flansburg & Son, 2304 N. Thomas St., Fairgrove. 1-13-56

INSURANCE, Barney Hoffman, Cass City. 10-28-56

WANTED—Man with car to distribute and pick up Fuller Brush catalogs and take orders. \$75.00 a week guaranteed to start. Call Bay City 3-6467 or write Ed Verhanovitz, 908 No. Birney, Bay City, Mich. 2-17-56

FOR SALE—New 3-bedroom brick home, bath and a half, oak floors, rubber tile in bath and kitchen, full basement, hot water heat. Call at Brinker Lumber Co., Cass City. 2-24-56

FOR SALE—Pink net formal, size 10. Also shoe ice skates, size 7 1/2. Joyce Hampshire, phone 288. 3-2-56

FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-20-56

ZONOLITE INSULATION. \$1.29 bag Cash and Carry. Covers 17 square feet, 3 in. deep. Wallace & Morley Lumber, Bay Port. 2-24-56

FOR SALE—Model A Ford coupe. Clark Sealey, 6556 Pine St. 3-2-56

FOR SALE—220 or 300-acre dairy farm—2 hip-roofed barns, 26 stanchions with drinking cups, silo, tool shed, good granary, hen house, double garage, two semi-modern houses, 40 acres tiled or 220 acres-not dairy. Alva Swayze, owner. Phone Sandusky 693W2. 2-17-56

NEW IDEA MANURE spreaders. See the new No. 17 Tractor Spreader. Has many outstanding features. For the best manure spreader buy, Cus BAY trade. Wallace & Morley Farm Equipment, Bay Port. 2-24-56

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service. Frigidaire and Speed Queen Appliances. 108 E. Sherman St., Phone 117. Caro. Frank Altizer, owner. 7-23-56

FOR SALE—Two quarters dressed beef from 13-month old Durham, raised on cow. Glenn Tuckey, 1 mile west and 1/4 north Cass City. 3-2-56

FOR SALE—80 acres grade A dairy farm completely equipped, good machinery. 17 Holstein milking cows—526-pound base; 17 heifers. Good 10-room brick house, silo, large barn. \$25,000 terms. 2 north, 1 1/2 west Mariette. Phone 2127. 3-2-56

General Insurance
Fire - Automobile - Life - Farm
FARM AND GENERAL Auctioneering
Arnold Copeland
Phone 390 6296 W. Main St. Cass City

ASC Approved Concrete Farm Drain Tile Delivered Anywhere
Within a 50-mile radius of Sebawaing for these prices.

CUSTOM SLAUGHTERING
We do custom slaughtering Monday, Tuesday, Wednesday. No appointment necessary. We also cut and wrap meat for deep freeze. Smoking and curing meat. Friday is chicken day. Carl Reed, 1 1/2 miles south of Cass City, phone 7109K. 4-16-56

FOR SALE—66x139 foot building in southwest Cass City. Call Leppik Distributing Co., Bad Axe 118. 3-2-56

FOR FREE PICK UP and prompt removal of dead stock call Darling & Company Collect Cass City 207. 4-30-56

AT ORCHARD HILLS—Apples for cooking, eating and canning. R. L. Hill, 7 miles southwest of Caro on M-81. Open daily till 6 p. m. 9-9-56

FOR SALE—160 acres Miami loam soil; modern house; two barns; 35 acres wheat; 25 acres of fall plowing; same owner for 30 years. This farm is in high stage of cultivation. Old age is reason for selling. Will take house in town as part payment. Inquire of M. Skoropada, 8 miles southwest of Cass City on M-81. 2-10-56

POULTRY WANTED
Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 7098W or 659. 8-15-56

FOR SALE—Apples: Northern Spy, Red and Canadian Spies, Kings, Jonathan, Delicious, Sweet apples and other varieties. Also sweet filtered cider. Geo. E. Pringle, 1 east, 2 1/4 south of Shabbona. 10-6-56

TRI-GAS COMPANY: New modern bulk gas plant, 20 lb. cylinders to 1,000 gallon tanks, and up. We have regular routes, special rates for heating, etc. Division of Earl Long Furniture and Appliances, Marlette, Phone 387. 12-10-56

WANTED
FARMS—Small and large, homes and businesses, in Tuscola, Huron and Sanilac Counties. UNITED'S Advertising appears every week throughout the year in metropolitan newspapers, farm magazines and journals, having a circulation of over 40 million. We receive thousands of requests for various type properties and some may be for just such a property as yours. List with UNITED today. No charge. Write or call for details.

LIST TODAY in time for our Spring Advertising Program.

B. A. Calka
UNITED FARM AGENCY
6487 Main St. Cass City
Phone 365
2-24-56

WANTED—We need a number of used tractors to use in our expanding Nitrogen Solution Program. We're giving good deals. BAY or trade, check our price. Wallace & Morley Farm Equipment, Bay Port. 2-24-56

POULTRY WANTED, phone Cass City 7531K or drop a card to Joe Molnar, Deford, Mich. 3-25-56

EXPERIENCED auctioneer Complete auctioneering service Handle anywhere. Ira Osestoski, 6219 Pringle Rd. Phone 180F92 Cass City. 9-30-56

FARMERS—We do custom slaughtering. Hogs \$2.50; Beef \$1.50. We buy your beef hide. Monday, Tuesday, Wednesday—no appointment necessary. We also cut and wrap meat for deep freeze, 1c for cutting, 1c wrapping. Gross & Mader, phone 416. 3-4-56

FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-20-56

WANTED—200 persons to attend the annual pancake and sausage supper with pure maple syrup at Fraser Presbyterian Church, Old Greenlee, Thursday, April 12, 6 p. m. 3-2-56

FIR INTERIOR PLYWOOD. Low Cash and Carry Prices. 1/4 in. x 4 ft. x 8 ft. AD; 1/2 in. x 4 ft. x 8 ft. AD; 3/4 in. x 4 ft. x 8 ft. AD. Wallace & Morley Lumber, Bay Port. 2-24-56

SADDLERY—Wholesale and retail. We guarantee to sell cheaper. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich. 5-28-56

ASC Approved Concrete Farm Drain Tile Delivered Anywhere
Within a 50-mile radius of Sebawaing for these prices.

CUSTOM SLAUGHTERING
We do custom slaughtering Monday, Tuesday, Wednesday. No appointment necessary. We also cut and wrap meat for deep freeze. Smoking and curing meat. Friday is chicken day. Carl Reed, 1 1/2 miles south of Cass City, phone 7109K. 4-16-56

FOR SALE—66x139 foot building in southwest Cass City. Call Leppik Distributing Co., Bad Axe 118. 3-2-56

FOR FREE PICK UP and prompt removal of dead stock call Darling & Company Collect Cass City 207. 4-30-56

AT ORCHARD HILLS—Apples for cooking, eating and canning. R. L. Hill, 7 miles southwest of Caro on M-81. Open daily till 6 p. m. 9-9-56

FOR SALE—160 acres Miami loam soil; modern house; two barns; 35 acres wheat; 25 acres of fall plowing; same owner for 30 years. This farm is in high stage of cultivation. Old age is reason for selling. Will take house in town as part payment. Inquire of M. Skoropada, 8 miles southwest of Cass City on M-81. 2-10-56

POULTRY WANTED
Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 7098W or 659. 8-15-56

FOR SALE—Apples: Northern Spy, Red and Canadian Spies, Kings, Jonathan, Delicious, Sweet apples and other varieties. Also sweet filtered cider. Geo. E. Pringle, 1 east, 2 1/4 south of Shabbona. 10-6-56

TRI-GAS COMPANY: New modern bulk gas plant, 20 lb. cylinders to 1,000 gallon tanks, and up. We have regular routes, special rates for heating, etc. Division of Earl Long Furniture and Appliances, Marlette, Phone 387. 12-10-56

WANTED
FARMS—Small and large, homes and businesses, in Tuscola, Huron and Sanilac Counties. UNITED'S Advertising appears every week throughout the year in metropolitan newspapers, farm magazines and journals, having a circulation of over 40 million. We receive thousands of requests for various type properties and some may be for just such a property as yours. List with UNITED today. No charge. Write or call for details.

LIST TODAY in time for our Spring Advertising Program.

B. A. Calka
UNITED FARM AGENCY
6487 Main St. Cass City
Phone 365
2-24-56

WANTED—We need a number of used tractors to use in our expanding Nitrogen Solution Program. We're giving good deals. BAY or trade, check our price. Wallace & Morley Farm Equipment, Bay Port. 2-24-56

POULTRY WANTED, phone Cass City 7531K or drop a card to Joe Molnar, Deford, Mich. 3-25-56

EXPERIENCED auctioneer Complete auctioneering service Handle anywhere. Ira Osestoski, 6219 Pringle Rd. Phone 180F92 Cass City. 9-30-56

FARMERS—We do custom slaughtering. Hogs \$2.50; Beef \$1.50. We buy your beef hide. Monday, Tuesday, Wednesday—no appointment necessary. We also cut and wrap meat for deep freeze, 1c for cutting, 1c wrapping. Gross & Mader, phone 416. 3-4-56

FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-

Personal News from Rescue Area

Mrs. DeEtte J. Mellendorf accompanied Levi J. Helwig and his daughter, Joyce, to Cass City Friday and all were supper guests at the home of Mr. and Mrs. Vernon Gingrich.

Mr. and Mrs. Lawrence Summers had the Cass City telephone installed in their home last Tuesday. Their number is 7140M.

Mrs. Carrie Sherman of Ann Arbor is visiting at the home of her daughter, Mrs. Wealthy Summers, and other relatives.

Mr. and Mrs. Ervin Kreh were called to Bad Axe recently by the serious illness of his father.

Mrs. Roy Webster recently spent a few days in Saginaw with her daughter and husband, Mr. and Mrs. Dennis Brown, and children.

The Misses Patricia Knight and Lois Kreh, who attend High School in Elkton, were on the honor roll last month.

Mr. and Mrs. Norman Mosey and children of Ypsilanti were recent week-end guests of Mr. and Mrs. Thomas Quinn, Jr.

Mrs. Iva Arnott returned home recently after spending a week with her son and wife, Mr. and Mrs. Gary Arnott of Gary, Indiana. Her new granddaughter will answer to the name of Sandra Marie.

Mr. and Mrs. Dale Mellendorf and son, Tommy, and cousin of Cass City, Mrs. Erma Mellendorf, and daughter, June, and son, Joseph, were Wednesday evening visitors at the home of Mr. and Mrs. Norris E. Mellendorf.

Mr. and Mrs. Aaron Haley and children were last Sunday dinner guests of Mrs. Viola Parker and Mr. and Mrs. Kenneth Parker.

Mr. and Mrs. Theodore Ashmore were Sunday guests of Mr. and Mrs. Frank Snider of Vassar.

Levi J. Helwig and daughter, Joyce, and Mrs. DeEtte J. Mellendorf of Cass City were Thursday evening callers at the home of Mr. and Mrs. Norris E. Mellendorf of Rescue.

The Lions League of the Canboro Latter Day Saint Church held a box social last Tuesday evening. The proceeds were \$25.

Mr. and Mrs. Roland Hartzel of Deford were supper guests Thursday evening of Mr. and Mrs. Theodore Ashmore. They also visited her daughter and husband, Mr. and Mrs. Charles Ashmore, in the evening.

The Bad Axe fire department was called to the farm home of Arnold Schweitzer in Grant Thursday at 3:15 p. m. A clothes drier had caught fire but was extinguished before the fire department arrived.

Mr. and Mrs. Ervin Andrews and sons, Leslie and Larry, and Mr. and Mrs. Donald Arnott and daughter, Paula, were recent Sunday supper guests of Mrs. Iva Arnott.

Mr. and Mrs. William H. Ashmore, Sr., and Mr. and Mrs. Theodore Ashmore of Rescue helped their sister-in-law, Mrs. Alfred Snider, near Silverwood, celebrate her birthday recently.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, were business callers in Cass City Saturday afternoon.

Mystery Group Meeting—Twenty ladies and their husbands enjoyed an evening in the Canboro Latter Day Saint Church basement Friday evening. The occasion was the yearly meeting for the "Mystery Sister Group."

Mrs. Ellis Gardner was in charge of the program in which several took part. Gifts were exchanged and names were revealed and were drawn for the next year. A potluck lunch was served.

Farm Bureau Meeting—The Canboro Farm Bureau met in the Canboro Latter Day Saint Church basement Monday night and entertained the Cedar, South Oliver, and Wolfson groups. Sixty were present. Gleason Rohlf of Bad Axe gave a talk on Social Security and answered questions and then showed slides on extension work and scenery in Huron County. The hostess group served a potluck lunch and coffee. The meeting in March will be held at the home of Mrs. Iva Arnott.

Club Holds Feb. Meeting—The Canboro Home Demonstration club met for their February meeting at the home of Mrs. Peter Willing recently. Twelve members answered to roll call with some thing that happened this month. The lesson on "House Plants" was given by Mrs. Elmer Morley and Mrs. Ervin Kreh. The group discussed weaving which every one was interested in. Lunch was served by the hostess. The March meeting will be held at the home of Mrs. William Abbe.

Mr. and Mrs. Lester Quinn and children, Janice, Patrick, and Linda, of Yale were Sunday dinner guests of his parents, Mr. and Mrs. Thomas Quinn, Sr.

Norris E. Mellendorf and William Ingalsbe were business callers in Cass City Monday afternoon.

Mr. and Mrs. Raymond Roberts were Sunday visitors at the home of Mr. and Mrs. Veron Little in Deford.

Mr. and Mrs. Thomas Quinn, Jr. and sons, Mickey, Stephen and Paul, and Milton Mellendorf were dinner guests Sunday of Mr. and Mrs. Norris E. Mellendorf.

James Stang was a recent visitor in Pontiac.

Mr. and Mrs. Homer Randall of Cass City were Sunday evening visitors of Mr. and Mrs. Raymond Roberts.

Mr. and Mrs. James O'Rourke were Monday afternoon visitors at the home of her sister and husband, Mr. and Mrs. Frederick Nelson, at Owendale.

Master Milton Mellendorf attended a birthday party Thursday afternoon for one of his little class mates, Alan Finkbeiner, son of Mr. and Mrs. Owen Finkbeiner of Owendale. A good time was had by all and they all received some gifts.

The Grant Center Club Meets—The Grant Center Home Makers Club met Tuesday afternoon, Feb. 21, at the home of Mrs. Lawrence Summers. The meeting opened by repeating the Women's Creed. Ten answered roll call by telling their favorite television or radio program.

The secretary, Mrs. Oscar Nixon, read the minutes of the last meeting which were accepted as read. The lesson on "House Plants" was given by Mrs. Hazel Vallance and Mrs. Raymond Roberts.

Mrs. Melvin McFarland, vice-chairman, discussed the program for another year and filled out blanks which she received at a meeting she attended recently at Bad Axe. The club was also reminded that it is time again to remember the patients at the Scheurer Hospital in Pigeon with favors for the trays, which will be taken care of this month. The group voted to have an outside leader to teach the club basket weaving at a future meeting. The meeting adjourned and refreshments were served by the hostess. The next meeting will be held April 8 with Mrs. J. Olsow. There were seven members of the club who attended the "Get Acquainted Party" at Bad Axe recently. Mrs. Thomas Quinn, Sr., was the chairman.

Women have always had faith in men's judgment—especially if they follow their suggestions.

Prices may be on their way back, but there is little need for traffic cops to check the speed.

The man who goes around with a chip on his shoulder is apt to get the block knocked off.

Everything comes to the man who waits—even his wife who said she'd be ready in a minute.

KNOCKOUT PUNCH FOR MITES!

AVENARIUS CARBOLINEUM

One application a year kills and keeps out mites, blue bugs, fowl ticks from poultry house. Wood preservative and stain. Stops termites. See us for genuine, guaranteed Carbolineum.

Wood's Rexall Drug
Cass City

GIANT WIDE SCREEN!
STRAND-CARO
"SHOW PLACE OF THE THUMB"
MOVIES AS THEY SHOULD BE SEEN

CARO, MICH. PHONE 377
THURS., MARCH 1 — ONE NIGHT ONLY
On Stage "ASYLUM OF HORRORS"
On Screen "VANISHING BODY"
Shows at 7 & 9 — All Seats 75 cents
FRI., SAT. MARCH 2-3
Double Feature Program
Matinee Saturday at 2:30 p. m.

MIGHTY STORY OF THE ALAMO!
THE LAST COMMAND
TRUCOLOR!
Sterling Ann's Maria
HAYDEN • ALBERGHETTI

Also 2nd Hilarious Hit
A BARREL OF FUN — A KETTLE OF CORN
Jerry Wallace - Pat Reynolds
with Hobie Shepp & His Cowtown Wranglers
"CORN'S A POPPIN"
A good old fashioned HILLBILLY MUSICAL
And Color Cartoon Added
SATURDAY MIDNIGHT SHOW
SUN., MON., TUES. MAR 4-5-6
Continuous Sunday from 3 p. m.
THE SEASON'S LATEST COMEDY HIT

Lucille Desi James
BALL • ARNAZ • MASON
In a Romantic Comedy...
with AMERICA'S MOST
POPULAR COUPLE...a
Honeymoon of a Picture!
Forever Darling
PRINT BY TECHNICOLOR
with LOUIS CALHORN
JOHN EMERY • JOHN HOYT
NATALIE SCHAFER

Also in Cinemascope
"HEART OF AN EMPIRE"
and Color Cartoon
WED., THURS. MARCH 7-8

CINEMASCOPE
GRABLE • CHAMPION
JACK LEMMON
Three for the Show
A TECHNICOLOR
Also Two Reel Comedy - Late News and Cartoon
NOTE—The Two for One passes you got at "ASYLUM OF HORRORS" accepted at this show only March 7-8.
COMING SUNDAY, MARCH 11
"THIRTY SECONDS OVER TOKYO"
Starring Spencer Tracy and Van Johnson

CASS Theater
Cass City
On Our Tremendous Cinemascope Screen

FRI., SAT. Two Big Color Features MAR. 2-3

KENTUCKY RIFLE
CHILL WILLS • LANCE FULLER
in COLOR

HIDDEN CAMERAS
reveal secret rites!
THE AMERICAN MUSEUM OF NATURAL HISTORY
WAKAMBA!

Also Technicolor Cartoon
SATURDAY MIDNIGHT, SUN., MON. MAR. 4-5
Continuous Sunday from 3 p. m.

FOREVER DARLING
America's Screen Sweethearts
Now on the Big, Big Screen!
Lucille Desi James
BALL • ARNAZ • MASON
in M-G-M's
FOREVER DARLING
co-starring LOUIS CALHORN
with JOHN EMERY • JOHN HOYT
NATALIE SCHAFER
Color Cartoon "Quack Shot" and World News

TUES., WED., THURS. MAR. 6-7-8
20,000 Leagues Under the Sea
WALT DISNEY presents
KIRK DOUGLAS • JAMES MASON • PAUL LUKAS • PETER LORNE
Donald Duck Cartoon and Latest World News

News Items From Evergreen Area

Mr. and Mrs. Elmer Karg and children of Elkton were Sunday afternoon and evening guests of Mr. and Mrs. Frank Pelton.

Mrs. Andrew Hoagg spent Sunday afternoon with Mr. and Mrs. Robert Wheeler.

The Reorganized Church of Jesus Christ of Latter Day Saints will have preaching services Sunday evening, March 4. Elder James Groombridge will be the speaker.

Mr. Eric Sautler and his mother, Mrs. James Sautler, visited Mr. and Mrs. Ronald Warren Sunday afternoon.

Mr. and Mrs. Henry Heck spent Sunday with Mr. and Mrs. Harold Salter in Clawson to help celebrate Mr. Salter's birthday.

Mr. and Mrs. Art Itchue and family of Detroit and Mr. and Mrs. Clark Auslander were the Sunday dinner guests of Mr. and Mrs. Clare Auslander.

The Evergreen Community Club met Tuesday evening, Feb. 21. The meeting was opened with songs and prayer by Roy Severance followed by the business meeting. During the program, piano solos were rendered by Betty and Carol Kennedy, readings were given by Lillian Dunlap and Ray Severance and Oscar Issler showed pictures and gave a talk on cancer. A potluck lunch was served after the program.

About 25 ladies attended a pink and blue shower for Mrs. Rex Harris, Monday evening in the lower auditorium of the Methodist Church. The ladies of the church were the hostesses. Mrs. Harris received many lovely gifts.

Mrs. Bruce Kritzman and Peter, Mrs. Margaret Dunlap, Evelyn and Lillian, visited the John Dunlap family to celebrate Jack's birthday.

Mr. and Mrs. Charles Meredith of Sandusky visited the Arthur Merediths Sunday afternoon.

Mr. and Mrs. Andrew Sere and family were Friday evening guests of Mrs. Margaret and Miss Lillian Dunlap.

The MYF had their second meeting Monday night at the home of Roy Severance. The following officers were elected: president, Arthur Severance; vice-president, Mary Evelyn Leslie; secretary, Marilyn Gray, and treasurer, Russell Smith.

The RLDS family night was held Thursday at the Howard Gregg home in Deford. The devotions were led by Howard Gregg and Mrs. Ronald Warren was in charge of the recreation period. Everyone who went was supposed to take a symbol of their favorite patriot. A potluck lunch was served.

Mr. and Mrs. Bernard Pearl of Mt. Clemens were Sunday guests of Mr. and Mrs. Wilfred Turner.

Mr. and Mrs. Donald Smith and son, Randall Lee, were Sunday guests of Mr. and Mrs. John Dunlap.

Mr. Earn Parrott is in the Sinai Hospital in Detroit. He will be operated on Tuesday to help his eye sight. His address is: Sinai Hospital, Room No. 412, c/o P. M. New York, N. Y.

Mr. and Mrs. Josh Sharrard and Mr. and Mrs. Harvey Fleming were Wednesday callers of the Arthur Merediths.

Dean Hoag's new address is P.O. Box 16496657 428th Btry 649 AAA Bn. APO 23

Good way to spend 44¢

It's cheap! It's the bargain that the average family gets when they let electricity wash and dry the week's laundry. Adding an electric clothes dryer to match your washer is one more step toward all-electric living—modern living. See the new electric clothes dryers at your dealer's or Detroit Edison.

Live better Electrically

LAST CHANCE TO WIN \$50,000!

Hurry! Enter Plymouth's huge \$150,000 Lucky Motor Number Sweepstakes! Just a few days left. Don't miss this chance to win a fortune!

You can enter with ANY car, 1950 or newer...it DOESN'T have to be a Plymouth! Go to any Plymouth showroom, and register the motor number of your 1950 or newer model car (ANY MAKE) on the FREE entry blank. Nothing to buy. But you must hurry. Contest closes forever on Saturday, March 10. If you'd like to win a big slice of that \$150,000, hurry to a Plymouth showroom now. (Please bring proof of ownership.)	1st PRIZE \$50,000 CASH	2nd PRIZE TMP AROUND THE WORLD FOR TWO BY AIR, PLUS \$5,000	3rd prize—\$5,000 4th prize—\$2,500 5th prize—\$1,000 50 prizes of \$500 75 prizes of \$250 100 prizes of \$100 555 prizes of \$60 785 prizes in all—grand total of \$150,000

HURRY! CONTEST CLOSES SATURDAY, MARCH 10
Best buy now; better trade-in, too... the car that's going places with the Young in Heart

PLYMOUTH

Be sure to inspect the beautiful jet-age Plymouth when you come in. Try magic Push-Button Driving—one of many Plymouth features that other low-price cars can't possibly give you. You'll find Plymouth bigger and better in every way than other cars in its field. And you'll find Plymouth really easy to own, too!

Cass City **Rabideau Motor Sales** Phone 267

AUCTION SALE

ARNOLD COPELAND, Auctioneer Telephone Cass City 390

Going out of business, without reserve, the following merchandise will be sold at public auction on the premises located at 6414 West Main St., Cass City, on

Saturday, March 3

Commencing at 1:30 o'clock

Gibson 9 ft. refrigerator
Gibson 6 ft. refrigerator
Philco 8 ft. refrigerator
Norge 9 ft. refrigerator
Admiral electric stove, fully automatic, good shape
Stewart Warner electric stove
Montgomery Ward electric stove
ABC apartment size electric stove
ABC apartment size 4-burner gas stove
Universal 4-burner gas range, complete
Easy washer fully automatic, spindrier, nearly new
Maytag washer with pump complete, nearly new
Apex washing machine, complete
Hot Point washing machine, complete with pump
Maytag automatic washer, very good shape
Montgomery Ward washer, good shape
Thor automatic ironer, cabinet style
Duo Therm low boy oil heater, large size
Duo Therm oil heater, 4-room size
Scotsman oil heater with fan, large size, nearly new
Barnes oil heater, trailer size
Coronado oil heater, 2-room size
Kerosene kitchen range stove
Warm Morning coal and wood stove
Jukebox, 25 selections, good shape
24 in. 4-speed electric fan
Two-burner hot plate
Reo power driven lawn mower (22 in.)
Power lawn mower (18 in.)
Wisconsin 15 horsepower air cooled motor
8-piece dining room suite, good condition
2-piece living room suite

Drop leaf kitchen table and chairs, new
Drop leaf kitchen table and chairs, new
Two 4-drawer chests, new
Five-drawer chest, new
Four-drawer chest, unpainted
Maple desk chest with 3 drawers
Piano bench
Four new 9x12 linoleum rugs
Two new 30 in. kitchen stools
White kitchen suite with 4 chairs
5-piece kitchen suite with chrome chairs
Small library table
Two coffee tables
Large library table
30 in. round table
Small desk
Magazine rack
Two child combination swing and car seat, new
Child's wicker rocker
Bath room scales
Quantity of beds and springs
Two 1/4 in. electric drills, new
Eight electric motors
Combination storm and screen door
Quantity of chairs and odd tables
Two refrigerator compressors and motors
Sectional bookcase
Child's training chair
Two table model radios, new
Large cabinet radio
Motorola car radio
Quantity of electric lamps
275-gallon fuel tank
Many small items too numerous to mention
Easy automatic drier, like new

JAY'S FIX-IT SHOP

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

PINNEY STATE BANK, Clerk

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

Farm Auction

Having decided to quit dairy farming, I will sell at public auction, at my farm located 3 miles south of Mayville or from Lapeer 18 miles north on M-24, 2 miles west, on Murphy Lake Rd., 1/4 mile north at 9073 Willets Rd., on

Tuesday, March 6

Commencing at 1:00 p. m.

31 HEAD REGISTERED AND GRADE HOLSTEIN COWS
CATTLE

Reg. No. 3480186, Sylv-o-Gram Pontiac Leone, born February 14, 1951, fresh
Reg. No. 4022403, Porsch Doris Vitality, born January 5, 1952, fresh
Reg. No. 3159349, Ideal Pontiac Sovereign Abbe, born February 3, 1949, fresh
Reg. No. 3812508, Lumsons Elmcraft Pontiac Sue, born February 13, 1952, fresh
Reg. No. 2925479, Korndyke Ormsby Peerless Sadie, born March 29, 1947, fresh
Reg. No. 3812511, Lumsons Ideal Ormsby Peggy, born Dec. 16-52, due Mar. 2-56
Reg. No. 3068166, Texal Sue Pontiac, born Dec. 23-45, due Apr. 4-56
Reg. No. 3295896, Westcroft Jean, born Sept. 2-46, bred Sept. 3-55
Reg. No. 3812509, Lumsons Ideal Westcroft Betty, born Oct. 29-52, bred Dec. 19-55
Reg. No. 3812510, Lumsons Ideal Westcroft Rose, born Oct. 10-53, bred Feb. 10-56
Cow, age 3, due March 2, 1956
Cow, age 3, due March 5, 1956
Cow, age 5, due March 6, 1956
Cow, age 6, due March 10, 1956
Cow, age 7, due March 18, 1956
Cow, age 6, due April 10, 1956
Cow, age 5, due May 28, 1956

Cow, age 3, bred Dec. 1, 1955
Cow, age 2, bred Nov. 20, 1955
Cow, age 2, bred Nov. 27, 1955
Cow, age 7, bred Dec. 4, 1955
Cow, age 2, bred Dec. 5, 1955
Cow, age 2, bred Dec. 3, 1955
Cow, age 9, bred Dec. 12, 1955
Cow, age 5, bred Dec. 14, 1955
Cow, age 4, bred Jan. 8, 1956
Cow, age 3, bred Jan. 8, 1956
Cow, age 3, bred Jan. 13, 1956
Cow, age 6, bred Feb. 10, 1956
Cow, age 4 milking
Cow, age 2, bred Jan. 30, 1956
Holstein bull, 14 months old, eligible to register

DAIRY EQUIPMENT

Universal milking machine, 2 units and pump
Hot water heater, 10 gallon electric
10 can milk cooler
Wash tanks
22 milk cans

MACHINERY

Rosenthal steel 80 corn husker
Harvey red head hammermill 11 inch
FEED
Quantity baled hay

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

Lawrence Lumley and Son, Owner

BILL TURNBULL, Auctioneer Phone Franklin 6-3754 or 6-3195

MAYVILLE STATE BANK, Clerk

KINGSTON

Mrs. Louis Wenzloff has returned home from Ft. Leonard Wood, Mo., where she has been with her daughter, Mrs. Gary Koehler, and infant daughter.
The Home Demonstration Group met with Mrs. Raymond Allen Monday evening.
Mr. and Mrs. Roy Torr and daughters of North Branch spent Sunday with Mr. and Mrs. John Burns and family.
Albert Ruggles and James Francis have returned home after spending several weeks in Florida.
Mr. and Mrs. Walter Legg returned home last week after spending a month in Florida.
Mrs. Allison Green and Mrs. Eldon Denoff spent Tuesday in Detroit.

Donald Kamon is a patient in Marlette Community Hospital.
Mr. and Mrs. Orrie Riemann spent Saturday night with Mr. and Mrs. J. R. Clark in Onaway.
Mr. and Mrs. John Barden spent Sunday with relatives in Flint and Otisville.
Charles Henderson has returned to his home here from Marlette hospital where he was a patient for three weeks.
Mr. and Mrs. Fred Neal visited Mr. and Mrs. Jake Richter in Cass City on Saturday.

Groups to Study Home Pictures

Project leaders from Tuscola County home demonstration groups will meet Tuesday, March 6, and Wednesday, March 7, in the courthouse at Caro, according to Alfred Ballweg, county agricultural agent, who has made arrangements for the meeting.
The subject for discussion, "Pictures for the Home," will be presented by Jessie Marion, extension specialist in home furnishing, from Michigan State University. Pictures play an important role in a home and often make lasting impressions on members of the family. Pictures are no longer considered as stop-gaps for bare walls or mere decorative accessories.
A study of pictures is of interest to every member of the family. Good pictures are available at prices to suit any purse. The selection of pictures for the home is a subject worthy of consideration.

National 4-H Club Week March 3-11

Tuscola County 4-H youths will join in a nation-wide event March 3-11 to celebrate National 4-H Club Week, announced Bill Muller, Tuscola County 4-H club agent. During National 4-H Club week, groups review their accomplishments of the past year and make plans for the year to come.

Michigan 4-H has set a record this year by having the highest total enrollment it has ever attained—61,000 boys and girls with more than 9,000 local leaders and 2,300 junior leaders. Muller continued that Michigan had also completed a high percentage of projects. Eighty-nine and a half per cent of all projects begun were carried through to the finish.

Comparing Tuscola County to the state figures, Muller states that 505 boys and 556 girls were enrolled; 145 local leaders are directing these youths with the help of 110 junior leaders.

Last year Michigan youngsters took care of 6,200 dairy animals; 2,300 beef animals; 2,600 sheep; 2,700 swine; and 124,000 chickens and turkeys. They also prepared 277,000 dishes of food for the table; served 100,000 meals; preserved 136,000 quarts of food; made 53,000 articles of clothing; made 27,000 articles as handicraft projects; and raised 1,300 acres of vegetables.

To work wonders a man must learn to labor while he waits.

Your mind is like a checking account—you can't draw out more than you put in.

Michigan Bottle Gas COOKING'S a breeze with LP-GAS

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

IT'S THE TOTAL THAT COUNTS!

when you buy food!

AND THE FOOD LOCKER'S EVERYDAY LOW, LOW PRICES AND HUGE WEEK-END SPECIALS GIVE YOU MORE FOR YOUR MONEY. YOUR TOTAL FOOD BILL IS LESS!

HOME CURED
SLICED BACON
lb. **35c**

SLICED BEEF OR
PORK LIVER lb. **15c**

LEAN & MEATY
Pork Steak lb. **39c**

HOME MADE SLICED
SPICED HAM OR **BOLOGNA** lb. **39c**

FRESH
GROUND BEEF OR **PORK SAUSAGE**
3 lbs. **89c**

Choice Cut
Chuck Roast lb. **33c**

HICKORY SMOKED **PRE-COOKED HAM** lb. **49c**

ALL BRANDS
COFFEE
lb. tin **89c**

Zion
GINGER SNAPS 2 lb. box **49c**

Campbell's
TOMATO SOUP ea. **10c**

Romeo
APPLE SAUCE 303 can **10c**

VANILLA OR 3-LAYER

Ice Cream
1/2 GAL. **77c**

FRESH PRODUCE
California Oranges doz. **35c**
California Pascal Celery **19c**
Juicy Grape Fruit 4 for **25c**
Carrots Cello pkg. 2 for **25c**
Radishes 2 pkgs. **19c**

L & S
Apple Butter
9-OZ. JAR **10c**

PURE GRANULATED
SUGAR
5 lb. bag **45c**

FRESH CREAMERY
BUTTER
lb. print **62c**

We Reserve Right To Limit Quantities

Ice Cold Beer and Wine To Take Out

Cass Food Locker & Super Market

SLAUGHTERHOUSE 306

LOCKER PHONE 280

NOW AT

IGA

DOUBLE M STAMPS

TO OUR CUSTOMERS:

In token of our appreciation of your patronage at our store, you will now receive one DOUBLE "M" STAMP (Much-More Trading Stamps) with each 10c cash purchase.

The DOUBLE "M" STAMPS you receive can be redeemed for valuable nationally advertised merchandise. You will find your DOUBLE "M" STAMPS bring greater values than ordinary trading stamps.

DOUBLE "M" STAMPS ARE A DIVIDEND TO YOU. You will enjoy the same fine quality and low prices you have always received at our store. This is our way of sharing part of the profit which has come to us from the increasing patronage of our many friendly customers.

Your IGA store is just one of many merchants who are giving DOUBLE "M" STAMPS.

TRADE WITH THE MERCHANTS WHO SHARE WITH YOU. SAVE DOUBLE "M" STAMPS.

Your Friendly IGA Store.

100	THIS COUPON IS WORTH	100
100	MUCH-MORE TRADING STAMPS	100
100	GOOD AT LISTED IGA STORES	100

KRAFT CHEESE FOOD
VELVEETA
2 lb. pkg. **75c**

THE
TREND
TODAY
IS TO

START TODAY

**SMART SHOPPERS
TAKE "MUCH MORE" STAMPS!
You Get Any Item FREE With
"MUCH MORE" STAMPS or With
STAMPS and CASH**

That's right! You don't have to wait until you have all the "Much More Stamps" needed for a premium you would like to buy immediately. You can use the stamps you have and pay the balance needed to make the purchase in cash. Whether you save enough stamps or add the cash needed for an immediate purchase, you are still saving as our top quality premiums were bought by the carload at considerable savings and we are passing sensational savings on to you—our favorite shopper! So... with stamps or money and stamps—you save-as-you-shop. Be sure to stop in today and see our sensational super values—you can't afford to miss them. We will give you full details on the sensational "Much More Stamp" plan too! You will actually see the premiums.

IGA TABLE-RITE
FRYERS
2-lb. average
ea. 89c

**FOODTOWN
IGA
AND
G. B. DUPUIS
IGA**

I will be a candidate for the office of

PROBATE JUDGE

at the August 7, 1956, Primaries

Your support will be appreciated.

DOUGLAS L. WILLIAMS

IT SEEMS LIKE ONLY YESTERDAY

That we came to Cass City and started our funeral service to folks in the Cass City area.

But because of you we are celebrating our ----

10th ANNIVERSARY

and on the completion of our tenth year, we want to pause and say ----

THANK YOU

It's been your acceptance of our service that has made it possible for us to celebrate our tenth year in Cass City. We pledge in the years ahead to do everything possible to merit your continued confidence and trust in our service.

Little's Funeral Home

HARRY AND EDITH LITTLE

Phone 224W

Cass City

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.

After 47 years publishing the Chronicle, Mr. and Mrs. H. F. Lenzner have sold the paper to E. J. LaPorte and John C. Haire. The March 2 issue is the first under the new management.

Fire demolished the home of Harry Hartwick, 5 1/2 miles south of Cass City, early Thursday morning.

Three members of the Cass City High School basketball team were honored with first place berths on the Upper Thumb Conference basketball team at the special meeting of the Upper Thumb Athletic Association Monday night at the Home Restaurant. Honored were: Tom Schwander, Lee Hartel and Eugene Kloc.

Fourteen members of the Cass City High School Band won four first division and three second division ratings in the seven events at the district three instrumental Solo and Ensemble Festival at Elkton, Thursday, Feb. 22.

The Hunter Funeral Home at the opening which was held last Sunday was visited by around 500 persons. Each visiting lady was presented with a carnation and each gentleman with a cigar.

Ten Years Ago.

The Gordon Hotel was sold March 5 by the Misses Ann and Elizabeth Kleinschmidt to Kenneth Cumper of Sandusky.

Harry L. Little of Detroit this week purchased the funeral home of Hugh Munro on West Main St. together with its equipment to which he has added a new Henney-Olds ambulance.

R. M. Hunter of Detroit has leased the business block of John Doerr on East Main St. now occupied by the C. E. Patterson grocery and expects to open an automobile accessories business.

When Cass City voters call for the ballots to elect village officers, they will notice that there are no candidates' names appearing on the ticket for clerk and assessor. Both men who were nominated notified Village Clerk Otto Prieskorn that they wanted their names withdrawn.

Monday evening, March 4, the Tuscola County 4-H council held a dinner meeting at Caro when the following officers were elected: Chairman, Reid Kirk of Fairgrove; vice-president, Keith Crawford, Caro; recording secretary, Mrs. Irma Hicks, Deford; secretary-treasurer, Wm. Newland.

Twenty-five Years Ago. Miss Margaret Barthel, eight-year-old daughter of Mr. and Mrs. Wm. Barthel, formerly of Deford, entertained an audience of 508 persons at an hour-long piano recital at the First Methodist Church in Royal Oak last week. Mrs. Howard Retherford of Deford attended the recital.

The Sebewaing plant of the Michigan Sugar Co., one of eight branches, has been chosen to operate during the coming season. The remaining seven, due to reverses last year will not open. Price per ton for beets has been slashed from \$8 to \$6, with the

usual 75 cents paid for plant delivery. Field labor has been cut \$5 per acre, paying \$18 per acre instead of the previous \$23.

James Osburn of Deford reports the theft of alfalfa seed from his home Monday night, valued at \$200.

Miss Madeline Burse has contracted to teach the Brown school for the coming year.

Thirty-five Years Ago.

Rev. Beynon is the new minister at the Deford Methodist Church. He conducted the services for the first time on Sunday.

Howell Bros. of Sebewaing are opening up a Willard Battery Service station in the cement building west of West & Son's blacksmith shop. John Willy, who has been in their Sebewaing garage for the past year, will have charge of the Cass City station.

The pleasant farm home of Archie McCallum, secretary of the Greenleaf Creamery Co., was destroyed by fire Saturday morning. The residence was situated about a quarter mile west of Old Greenleaf. The loss is estimated at \$5000.

N. J. McGilvray, a registered pharmacist of Burke's Drug Store, and W. H. Ruhl, for many years proprietor of a tailoring establishment in Cass City, have purchased the Rexall Drug Store of Norton Bros. at Bad Axe and took possession Saturday.

Eli Patterson underwent an operation at Pleasant Home Hospital Feb. 21 and at the hour he was on the operating table his home at Argyle was destroyed by fire.

Time to Start 4-H Beef Project

Soon it will be time for 4-H club beef cattle projects to start, according to County 4-H Club Agent Muller.

Boys and girls between the ages of 10 and 20 are eligible for beef projects with market steers and breeding heifers.

The 4-Her must select, feed, and care for his animal in addition to keeping detailed cost records for at least six months. Steer calves must be purchased not later than March 1 for the State 4-H Club Show, while a breeding heifer can be obtained between April 1 and June 15.

A particular challenge to the young 4-Her is the training of his animal for the show ring. When fair time comes around, the steer or heifer that has not been taught to lead properly can cause a great deal of trouble in addition to counting off points for the exhibitor.

Fifty boys and girls from Tuscola County had 4-H beef projects last year, according to Agent Muller. This and many other projects of interest to boys and girls from both town and city are featured in 4-H Club work, he points out.

Cass City Group Meets at School

The Cass City Home Demonstration group met Thursday evening at the Cass City High School with 34 members present.

After a meal served by the committee, Mrs. B. Kirton, Mrs. Wm. Patch, Mrs. C. Brown, Mrs. E. Baker, Mrs. C. Graham and Mrs. Wm. Ruhl, the business meeting was conducted under the direction of the chairman, Mrs. O. Goertzen. The Extension Woman's Creed was read by the members. Miss Muriel Addison acted as secretary-treasurer in the absence of Mrs. Guy Landon. Five dollars was voted to the Girl Scouts.

An interesting lesson was presented on "Getting Your Calories" by Mrs. Avon Boag and Mrs. Harold Greenleaf. Roll call was answered by "A Short Cut in Planning My Meals."

A dirty dollar does little permanent good for the man who soils his hands by taking it.

Many so-called progressive people spend their time looking for an opportunity to butt in.

Conscience tells a man he is doing wrong—fortunately it doesn't inform his neighbors.

BAD AXE MARBLE AND GRANITE WORKS

CEMETERY MEMORIALS

Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City

ROBERT H. BADGLEY
Bad Axe, Mich. Phone 1928

Personal News from Greenleaf

Mr. and Mrs. Rayford Thorpe are the grandparents of a daughter born to Mr. and Mrs. Morris Sowden in Pleasant Home Hospital February 21. Mrs. Pete Rienstra is caring for the new baby and its mother at their home in Vassar.

Fraser Ladies Aid met Wednesday at the church for dinner and quilting. A ham dinner was served to 45. The next meeting will be March 7 when the committee in charge of the dinner will be Mrs. Ronald Fox, Mrs. John Battel and Mrs. Fred Linderman.

Rodney Karr returned home Wednesday from a week in Bad Axe General Hospital. He is improved in health, but not able to work. Melbourne Rienstra is helping with the chores.

Mrs. Henry McLellan and Mrs. Eleanor Morris went to Saginaw Wednesday of last week to bring home Mrs. McLellan's father, James Dew, who had spent a day and night in a Saginaw hospital for the removal of a growth on his ear.

The family night at Fraser church Wednesday evening was sponsored by the Men's Council. A number of the young people of the church gave a musical program and the chairman, Bruce MacRae, gave a short talk on the Navaho and Pima Indians in Arizona which was followed with pictures showing the country and the Indians. A delicious lunch was served by the men of the church after the program.

Patty Hoadley was ill with a bad cold Thursday, and spent the day with her aunts at Old Greenleaf.

Miss Hila Wills and Miss Anna

Marjorie MacRae, both of Detroit, visited for the week end with relatives here.

Mrs. Romig of Uby was a guest of her daughter and family, Mr. and Mrs. Harrison Stine, from Thursday through Sunday.

Mr. and Mrs. Henry McLellan, son, Jimmy, and James Dew had Sunday dinner with Mr. and Mrs. Malcolm McCallum.

Mr. and Mrs. Clayton Root had as Sunday dinner guests, her sister and family, Mr. and Mrs. Irvin Binder and son, David, of Cass City.

Wm. MacGilvray of Detroit spent the week end at his home at Old Greenleaf.

Angus Campbell and Miss Anna McLeod are both ill with a bad cold.

James Dew, Mrs. Henry McLellan and Mrs. Eleanor Morris were in Saginaw Monday. Little Jimmy McLellan spent the afternoon with Mrs. Rayford Thorpe.

It's true that economy is the road to wealth—the problem is to economize.

No man living is so cold in his manner as the one who is all wrapped up in himself.

The want ads are newsw too.

SEE THE NEW

CASE "300"

3-PLow TRACTOR WITH THE 12-SPEED TRIPL-RANGE TRANSMISSION

Look at these advanced features: Powr-Torg engines-gas LP gas, Distillate, Diesel; Safety-lock Hydraulic system. Cam-and-lever steering-new short turning; 3-point Eagle hitch-stabilized depth control; car like comforts and conveniences.

NOW AT

Rabideau Motor Sales

Phone 267

Cass City

PLUS FREIBURGER'S EXCLUSIVE

CASH VALUE STAMPS

Coupons good for cash or credit at our store. You can buy what you want where you want to buy it. Available only at Freiburgers. Collect the coupons with your purchases!

NORTHERN TISSUE
roll 6c

CAMPBELL'S
Tomato SOUP 3 for 35c

All Flavors
JELL-O
3 pkgs. 19c

Macaroni or Spaghetti 2 lb. box 35c
Nabisco Fig Newtons box 29c
Birds Eye Fish Sticks box 37c

KRAFT'S
CARAMELS lb. 39c

Grapefruit or Oranges 5 lb. bag 39c
Breakfast Maid Coffee lb. 69c
In Tomato Sauce-Van Camp's 15-oz. can 23c

Hekman's Town House
Crackers lb. box 35c
12-oz. Box Wheaties 22c
Table King Kidney Beans 2 for 23c
Table King Green Cut Beans 2 for 35c

Pillsbury
CAKE MIX
White, Yellow or Chocolate
3 pkgs. 79c

Freiburger Grocery

PHONE 468

Specials in effect Mar. 2-7.

CASS CITY

We Reserve The Right To Limit Quantities

"COME and HEAR"

SUNDAY

March 4th

(ALL SERVICES)

MALE Quartette
of
Grand Rapids
Baptist Seminary

First Baptist Church, Cass City

THURSDAY MARCH 8TH 8 P. M.

Harold E. Miste, World Record Holder,
Speaking in Person

FREE! ADMISSION
(See News Story)
EVERYONE INVITED

To get the best out of the years people must learn to live each hour well.

ORDER APPOINTING TIME FOR HEARING CLAIMS
State of Michigan. The Probate Court for the County of Tuscola.
In the Matter of the Estate of Carroll Howarth, Mentally Incompetent.
At a session of said Court, held on February 21st, 1956.

Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said mentally incompetent are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Malvina Howarth, of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on May 4th, 1956, at four p. m.

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

ALMON C. PIERCE, Judge of Probate.
Beatrice P. Berry, Register of Probate.

DHIA REPORT

Continued from page one.

tered Holstein cow owned by Walter Moderow of Reese, producing 97 pounds fat and 1980 pounds milk at 3 years of age. Other dairymen with cows producing 80 pounds fat or more are: Ben Loeffler, Reese, owner of a registered Holstein, Hope, age 7 years, producing 95 pounds fat and 2220 pounds milk; Harry and Royce Russell, Gagetown; Grover Laurie, Cass City; Dolan Sweeney, Uby; Harold Blaylock, Vassar; Ernest Keinath, Millington; and Werner List, Vassar.

In the 305-day record class, a registered Holstein cow, Jo, age 7 years, owned by Werner List of Vassar, heads the list with a total of 18,730 pounds milk and 604 pounds fat. Other DHIA members with cows over 520 pounds in this class are: Milton Schian, Vassar; V. J. and Clare Carpenter, Cass City; H. T. Donahue, Cass City; Clayton Rohlfis and Sons, Fair-

grove; George Foster, Fostoria; Grover Laurie, Cass City; Clarence Merchant, Cass City; Ruben Rohloff, Reese; Herman Kern, Reese; Dolan Sweeney, Uby; and E. G. Golding, Cass City.

In the class of herds averaging 30 pounds of fat or more, we find the registered Holstein herd owned by Dolan Sweeney, Uby, topping the list with an average production of 47.3 pounds fat and 1333 pounds milk. Other herds averaging 40 pounds or more fat are those of Edward Krohn, Cass City; Lavern Engelhard, Unionville; Wallace & Tom Laurie, Cass City; Ronald Hampshire, Kingston; Frank Overton, Reese; Willard Burdon, Gagetown; Charles E. Cooke, Deford; Clarence Merchant, Cass City; Harold Blaylock, Vassar; Howard Foster, Fairgrove; and Audley Rawson, Cass City.

There were 65 herds with a total of 1507 cows under dairy herd improvement association test during January, said Ball-

Sw-i-i-i-sh!

Skating in Michigan's state parks is growing more popular each year. Conservation Department workers report that an increasing number of outdoor enthusiasts are busy this winter in many of the state's 58 parks and recreation areas. This scene is at Forcypine Mountains state park in the western upper peninsula.

Bowling

Merchandise League.

Team	Pts.
Cass City Oil & Gas	54
Leesons	51 1/2
Drewrys	51
Rabideaus	51
Copelands	48
Frutchey Bean	48 1/2
Alwards	39
Walbro Valves	39
Walbro Throttles	38
Walbro Chokes	30

Team high three games: Walbro Valves 2066, Frutchey Bean 2048, Copelands 2046.

Team high single game: Copelands 746, Frutchey Bean 712, Walbro Valves 699.

Individual high three games: B. Hildinger 457, L. Yedinak 447, L. Selby (sub.) 447, L. Bigham 444.

Individual high single game: Mary Rabideau 177, J. Freiburger 176, L. Selby (sub.) 174, B. Hildinger 173, L. Yedinak 171, L. Bryant 170, K. Hulbert 170.

Five high averages: G. Bartie 158, B. Dewey 152, L. Bigham 150, M. Guild 146, V. Lapeer 145.

Beginners' Group.
High three games: N. Lebiola 483, M. Pawlowski 376, S. Buschlen 332.

High single game: Lebiola 157-140-136, S. Buschlen 131, P. Koepf 128.

Men's City League.

Week of Feb. 20th.

Team	W	L	Pts.
Musall	3	0	4
Walbro Fast Idles	2	1	3
Gagetown	2	1	3
Knoblet	2	1	3
Gremel	2	1	3
Hoadley Service	1	2	2
Asher	2	1	2
Walbro Jets	1	2	1
Walbro Carb.	1	2	1
Dillman	1	2	1
Wallace	1	2	1
Kettwell	0	3	0

High team three games: Musall 2546, Hoadley Service 2377, Asher 2369.

High individual three games: Musall 575, Parsch 566, H. Copeland 543.

High team game: Wallace 874, Musall 860, Musall 844.

High individual game: Musall 220, Gremel 212, Parsch 212, Seals 203.

Other "500" series posted by Gremel 536, Farmer 536, Gregory 532, Wallace 527, Seals 525, Fredericks 524, Dillman 514, Knoblet 506.

In addition to the "200" bowlers listed above H. Copeland and Dillman rolled single games of 200 and 202 respectively.

Merchants League.
Bowling news for week of Feb. 22. Phil Retherford took over high game of the year rolling 259. Pete Rienstra had a very nice

night with games of 211, 185, 214 for 610 pins.

Men rolling 200 were Retherford 259, Basil Hartwick (sub.) 221, Asher 215, Rienstra 211-214, Croft, Knight 213, Kolb 204, Fort, Arien Hartwick 202, Strickland 202, Czeszewski 201.

600 and 500 kere Rienstra 610, Asher 570, Retherford 569, Croft 566, Knight 559, Basil Hartwick (sub.) 554, Fort 546, Willy 532, Strickland 524, Geiger 519, Kolb 518, Musall 517, Bigham 516, A. Hartwick 516, Zawilinski 513, Benkelman 512, Zuraw 510, Lee Hartwick 502.

Team high game: Brinker 938, Fort 910, Rusch 902.

Team high three games: Brinkers 2615, Oliver 2606, Forts 2589.

Team Standing

Team	Won
Forts	8
Bowling Alley	7
Anrods	7
Strohs	5
Rusch	4
Oliver	4
Hartwick	4
Brinker	4
Shellane	3
Fuelgals	2
Bankers	0
Alwards	0

Women's City League.
Standings 2-28-56

Team	Pts.
Andrus	67
Alward	53
Jacoby	47 1/2
Selby	47
Dewey	46 1/2
B. Hildinger	44
McComb	43
I. Hildinger	36

Team high three games: I. Hildinger 1956, McComb 1931.

Team high single games: McComb 688, Selby 685, I. Hildinger 684.

Individual high three games: I. Hildinger 456, L. Hartwick 440, Jacoby and Selby 436, Eberts 432.

Individual singles: Hull 168, Diebel 166, Eberts and Dewey 165.

Individual averages: Nye 148, Dewey 146, Selby 143.

Splits: M. Hull converted the 4-8-10 split. F. Diebel converted the 5-8-10 split. M. Pawlowski (s.) converted the 8-10 split. G. Musall converted the 3-6-7 split.

Beginners
High series: M. Pawlowski (s.) 447, Griffa 358.
High game: Pawlowski (s.) 177, Griffa 139.

Nye Promoted
At a wing staff meeting Feb. 20, Cadet Captain Donald Nye of the Civil Air Patrol became the first in Michigan to be promoted from Cadet Captain to Cadet Major.

Major Nye is a cadet commanding officer in the Cass City CAP.

Can't wait to get into his newly cleaned suit from Eicher's Cleaners."

EICHER'S CLEANERS
Phone 533
Cass City

SEE GRAND OLE OPY ON TV
Be sure to see our next big Grand Ole Opry TV Show. It's the farmer's most popular country music show. All your favorite Opry entertainers... plus the Briarhopper kids and other guest stars... in a fun-filled night at the old country school. You can see it on

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

BASKETBALL

Continued from page one.

quarter while Cass City was held to only 10. At the half they had moved to within a point of the Hawks.

Caro went into the lead shortly after the start of the third quarter and were never behind from that point on.

After they lost their lead, the Hawks started to press and the Tigers took advantage of their mistakes to sew up the victory.

In the third period, Cass City scored only 11 points and in the final quarter were held to only 13 points.

Aggressive play by Turner and the remainder of the Caro team on the backboards gave them control of the ball for the majority of the last three quarters.

Despite their defeats in recent games, Cass City ended the season with a respectable 13 won, three lost record.

High scorer for Cass City against Caro was Martins who picked up 16 points on six field goals and four of nine free shots. Drouillard scored 13 for second place honors.

This season the Hawks scored 1,117 points in 16 games... for an average of just under 70 points a game. What kept the Hawks from winning the title this year was the defensive record. Teams hooped 970 points against Cass City... an average of a little over 60 points a game.

The points against average were increased in the last three games when two of the Hawks' opponents scored better than 70 points and Caro netted 67.

Reserves Win
The Hawk reserves won a 55-46 tilt from the Caro reserves. In an earlier meeting, Cass City's seconds lost to the Caro squad.

CANDIDATES
Continued from page one.

Mr. McIntosh was a fighter pilot with the Eighth Air Force and received the Air Medal with two Oak Leaf clusters, the Purple Heart and various theater ribbons, battle stars and service ribbons.

Mr. McIntosh's background includes an interest in education. He served as an instructor in adult education courses conducted by Port Huron Schools and was a delegate to the White House Conference on Education at Lansing.

In 1954 he was campaign chairman of the Citizens' Committee for Better Schools.

Mr. Lawson has served as secretary of the Macomb County Republican Committee, later becoming chairman. He was an elected delegate to the 1952 Republican National Convention in Chicago.

95 Brave Weather
To Attend Institute
The Training Institute held in the Presbyterian Church last Sunday evening was attended by 95 leaders despite bad roads and weather.

Rev. Vender reported that 11 of the 13 churches of District III of Flint Presbytery were represented. There were eight pastors and 37 laymen in attendance.

The Rev. Marion Hostetler, PhD, pastor of the Kinde-Chandler churches, was chairman of the Institute, assisted by the host pastor.

Following the Institute refreshments were served by hostesses, Mrs. Harold Perry, Mrs. James King and Mrs. Donald MacLachlan.

PLYMOUTH'S
\$150,000
LUCKY MOTOR NUMBER
SWEEPSTAKES

EASY! Nothing to buy, nothing to write, nothing to solve! Just come in and register the motor number of your 1950 or newer car—any make!

WIN! First prize \$50,000 IN CASH, Second prize, an air trip around the world for two, plus \$5,000 cash! 733 other big cash prizes! YOU can be a winner!

HURRY! Sweepstakes closes March 10, so don't put it off! Come in and get your entry blank and official Sweepstakes rules TODAY!

GET SUPER CHICK GROWTH ON PURINA SUPER STARTENA

Super Growth. Your chicks should grow up to 5.6% faster on 7.4% less feed per pound of gain than ever before on Purina Startena! That's the kind of results they've been getting on many thousands of chicks in Purina Research tests.

Super Safe. You can order Startena with a built-in coccidiosis control. It's the best control ever tested by Purina Laboratories.

Super Vigor. You can actually see the brighter yellow shanks, perkier red combs, and fast, smooth feathering.

Super Economy. It takes only 2 pounds of Super Startena per light breed chick, 3 pounds per heavy. This is a real saving, because most feeds recommend 3 to 4 pounds of Starter—or more—before the chicks are ready for a growing ration.

SAVE THIS AD—IT'S WORTH 25¢ on the purchase of Purina Disinfectant and Purina Chek-R-Tabs, when bought together. Disinfect the brooder house with Purina Disinfectant. Keep drinking

water safer with Purina Chek-R-Tabs. Bring this ad in and take advantage of the 25¢ discount. This offer expires July 1, 1956. Cash value 1/10 cent—void where restricted.

SEE GRAND OLE OPY ON TV
Be sure to see our next big Grand Ole Opry TV Show. It's the farmer's most popular country music show. All your favorite Opry entertainers... plus the Briarhopper kids and other guest stars... in a fun-filled night at the old country school. You can see it on

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

ELKLAND ROLLER MILLS
1/2 mile east of stop light, Cass City

STOP SQUIRMING

START SMILING

Stop fighting foot aches and pains. Our business is to make feet feel good. Joe Riley and his Staff are anxious to show how easy it is to have new-found foot comfort. Don't keep crippling around. Come in now for a comfort consultation.

We carry sizes in stock to size 15.

J. V. RILEY

Phone 167

Cass City

We are closed on Thursday afternoons.

Wise in the ways of fashion...
THE MAJORCA SUIT
Bright as a new penny is Lamp's washable, crease resistant, look-like-wool rayon suit. Figure trimming jacket has novelty collar lead with white... graceful dolman sleeves. Matching sleeveless blouse in washable rayon tops the slim skirt. Vibrant colors. Sizes 10-20.

HULIEN'S

Cass City

BECAUSE WE SERVICE WHAT WE SELL YOU CAN

Buy With Confidence

AT CASS CITY OIL & GAS CO.

No matter what appliance you select you know that it will give satisfactory performance because each purchase is backed by the known integrity of Cass City Oil and Gas Co.

Nationally Known Brands

DUO THERM OIL BURNERS
REFRIGERATORS
HOME FREEZERS
ELECTRIC FRYERS

AUTOMATIC WASHERS
CONVENTIONAL WASHERS
DISPOSAL UNITS
HOT WATER HEATERS

GULF GAS

FUEL OIL

TIRES

BATTERIES

HEADQUARTERS FOR

TELEVISION

RCA - ZENITH - CROSLEY
GENERAL ELECTRIC - OTHERS

Refrigerator - Radio - TV - Repair Service

CASS CITY OIL & GAS COMPANY

Phone 25

Stanley Asher, Mgr.

Cass City