

Earn "God and Country" Award Honor Perry Twins At Sunday Ceremony

Voters to Elect Village Officers At Polls Monday

Voters in Cass City and Gagetown will elect village officers Monday, Mar. 12, in the regular spring election.

Barring write-in candidates, there will be no opposition at the polls in either election.

Voters in Cass City will cast their ballots at the Cass City Municipal Building.

Up for re-election are Village President James Bauer and Village Clerk and Treasurer Wilma Fry.

Two incumbent trustees will also seek another term in office. Nominated were C. R. Hunt and B. F. Benkelman. Seeking her first term in village office is Mrs. K. I. MacRae.

Harold Jackson, incumbent assessor, is unopposed for re-election to his post.

Two new library commissioners are sure to be elected Monday. On the ballot will be Mrs. Ben Benkelman and Mrs. Grant Patterson. Incumbents Mrs. M. C. McLellan and Mrs. Chester Graham resigned.

Gagetown Election
An unopposed slate will be presented to the voters of Gagetown. Seeking the post of president is Lawrence Cummings. Harry Kehoe will seek the clerk's office and Mrs. Anna Kehoe has been nominated for treasurer. Assessor candidate is Fred Kenyon and seeking election as trustees are Richard Burdon, Donald G. Wilson and John Downing.

Beet Growers to Meet in Caro

The annual sugar beet growers' meeting will be held Tuesday, Mar. 13, starting at 11 a. m. at the Strand Theatre in Caro, according to an announcement by factory authorities.

Highlighting the day-long program will be awards to the 10 highest tonnage beet growers in the county. Included among the 10 are Grover Laurie of Cass City and H. E. LaFave of Gagetown.

Loren Armbruster, secretary of the F&M Beet Sugar Association, will speak in the morning. Following his remarks, a free dinner will be served at the Methodist, Lutheran and Presbyterian Churches.

The afternoon address will be made by Perc Reeve, F&M Beet Sugar official, and Max Henderson of the Michigan Sugar Co.

Entertainment features of the day will be a quartet from the Men's Glee Club of Michigan State University and a demonstration of hypnotism by Bert Elliott of Caro.

Ackerman Traces History of Village

Dave Ackerman, teacher at Cass City High School, was the guest speaker at the Cass City Gavel Club, Tuesday evening at Parrott's Dairy Bar.

Mr. Ackerman traced the history of Cass City from the time Cooper and Wright, the first men in Cass City, established a sawmill here.

Mr. Ackerman was introduced by Glen McCullough, toastmaster for the evening.

Club members also discussed an appropriate date for Cass City's centennial celebration.

James Wallace was appointed scouting institutional representative.

John and Jerrold Perry will be presented with the "God and Country" award at the First Presbyterian Church, Sunday at 11:00 a. m. This award is a church award, in cooperation with the Boy Scouts of America, offered to Scouts or Explorers who have fulfilled specific standards involving their participation in the total program of their respective churches.

One of the standards is the requirement of specific and special services. John has run off the Sunday bulletins on the mimeograph and other assignments since April, 1954. Jerrold has served as treasurer of the Youth Budget for a similar period and operated the projector for various organizations for movies and performed other services.

John and Jerrold are sons of Mr. and Mrs. Harold Perry. They are seniors in high school and they celebrate their 18th birthdays Saturday, March 10.

Scout and Explorer leaders will participate in the ceremony Sunday, along with Rev. M. R. Vender.

Division Two Ratings for Bands At Sebewaing

Cass City's Junior and Senior bands received division two ratings at the district band and orchestra festival Friday, Mar. 2, at Sebewaing.

Bands were rated by divisions. Top award is a division one rating and bands can be judged from division one through division five.

Division one rating represents the best conceivable performance in the event for the class of participants judged (Junior or Senior High) and worthy of being recognized as a first place winner.

A division two rating indicates an unusual performance in many respects but not worth the highest rating because of minor defects in performance or ineffective interpretation. A performance of distinctive quality.

Division three represents an average performance and division four an inadequate performance. Division five shows much room for improvement. Indicates director should check his methods with those of more mature performers.

Cass City's junior band played at 10:35 a. m. and the senior band played at 3:40 p. m.

There were 20 bands participating in the festival. Judges were Edgar Kirk, Michigan State University; Stanley Shoemaker, Jackson High School; Joseph Skrynski, Detroit Symphony Orchestra, and Glenn Smith, University of Michigan.

Slate Drainage Meetings at Three Sanilac Sites

Land drainage is a very important condition that will have a major bearing on the future agricultural economy of Sanilac County. This is the opinion of County Agricultural Agent Alden E. Orr. Drainage systems are long-time investments and for that reason proper installation of them is necessary in order for the investment to pay out.

William Cutler, Michigan State University drainage engineer, will give three illustrated talks on "drainage construction" Mar. 14 and 15. The meetings are scheduled for Mar. 14, 8 p. m., IOOF Hall, Snover; Mar. 15, 1:30 p. m., Buel Township Hall and 8 p. m., the Marlette High School Vocational Agriculture Room.

These meetings are being sponsored by the Vocational Agriculture teachers of Sanilac County, Soil Conservation Service, the County Drain Commissioner and the Cooperative Extension Service.

There will be a discussion period at these meetings. Among the topics that will be discussed are: Assistance provided in laying out the drainage system by the Soil Conservation Service; Cost Sharing under the ASC program, procedure to follow in getting a drain established. Everyone is invited and welcome to attend these meetings.

Local Markets

Buying price:	
Soybeans	2.40
Beans	6.45
Dark red kidney beans	15.50
Cranberries	9.58
Yellow eye beans	19.00
Corn, new	1.12
Corn, dry	1.14
Grain	
Oats	.56
Wheat, No. 2, mixed, bu.	1.99
Barley, cwt.	2.00
Rye	.96
Buckwheat, cwt.	1.60
Livestock	
Cows, pound	.08-10
Cattle, pound	.12-15
Calves, pound	.30
Hogs, pound	.12½
Produce	
Eggs, large, doz.	.34
Eggs, medium, doz.	.28

UNCONTROLLABLE—Within 30 minutes after fire was discovered at the Ben Franklin Store in Cass City the flames and smoke had reached a peak, making it impossible for firemen to enter the building. Smoke also damaged Hulen's and Freiburger's, adjoining stores. The Ben Franklin Store was declared a total loss.

Tuscola DHIA Slates Annual Meeting

Tuscola County DHIA members will gather for the annual meeting of the association on Thursday, March 15, at 12:00 noon in the 4-H Memorial Building, Caro, according to Roy Brown, Postoria, president of the association board of directors.

Larry Johnson, extension dairyman, Michigan State University, will be program speaker. The 4-H Mothers' Club will serve the dinner.

Officers and directors of the association for the past year are: President, Roy Brown, Postoria; vice-president, Maynard McConkey, Cass City; sec.-treas., John Marshall, Cass City; directors, Harold Blaylock, Vassar; Werner List, Vassar; Basil Quirk, Caro; Don Stoll, Unionville; Foster Hickey, Fairgrove, and Clarence Merchant, Cass City.

Catholic Women to Meet in Gagetown

The annual spring open meeting for Catholic women of the Thumb will be held in Gagetown, Wednesday, Mar. 21, it was announced at a meeting of the board of the Thumb Deaneary Council of Catholic Women in Marlette.

The meeting will be an all-day event, starting at 10 a. m., with luncheon at noon, served by the women of St. Agatha's Church. At the Marlette meeting, Mrs. Alex Liberacki of Unionville, deaneary council president, appointed a nominating committee of Mrs. Howard Ellis, Cass City, Mrs. Frank Light, Sandusky, and Mrs. Charles Moloscan, Uby.

The board will have a summer meeting at St. Francis Borgia parish in Pigeon at a date to be selected.

Film Highlights Rotary Meeting

Rotarians were entertained by a film, "Fabulous Fishing," at their regular meeting Tuesday noon at the New Gordon Hotel.

The film showed Rainbow trout fishing in streams and lakes in Chile and deep-sea fishing off the Chile coast.

In the business meeting, Rotarians discussed an appeal to take over one of the many improvement projects needed at Camp Rotary, the scout summer camp for this district.

President Rawson told members to consider various projects during the week for decision at the next meeting.

Club members were given grapefruit by D. A. Krug who recently returned from Florida.

Arrest Youth for Attempted Theft

Steve Orto, Cass City village constable, announced Wednesday night that a 14-year-old Cass City boy has confessed to attempting to rob Mrs. Florence Morey of Cass City.

The youth ran up to Mrs. Morey when she and Mrs. Maude Schenck were returning home from the theatre last week.

He failed to get the purse he was after when Mrs. Morey screamed.

Constable Orto said that the youth would be turned over to the juvenile authorities.

Hulen's, Freiburger's Damaged

Fire Destroys Local Ben Franklin Store

The second major fire this year in the village of Cass City, Monday at 6 p. m., completely demolished the Ben Franklin Store owned by Otto Prieskorn. No official statement of the damage to the store has been revealed but unofficial estimates place the loss at about \$50,000.

Besides the total loss of the Ben Franklin Store, smoke damaged merchandise in the two stores adjoining it. Hulen's was unable to estimate the loss, but smoke filled their store for hours during the blaze.

Freiburger's Grocery was not as badly damaged by smoke as a brisk east wind blew the smoke away from the store.

Residents in the apartments above Hulen's were forced from their homes and clothing and furniture were damaged by smoke.

Also forced temporarily out of business was Dr. W. S. Selby, optometrist, whose offices were located above the Ben Franklin store.

The fire started in the basement of the store. Mr. Prieskorn reported that Bob Johnson, an employee, was taking a package downstairs and said that there was smoke in the basement.

Mr. Prieskorn took the fire extinguisher and rushed towards the basement but was unable to get in due to smoke.

A short time after the fire started there was an explosion and the flames raged out of control. The Elkland Township Fire Department and the Caro Fire Department battled the blaze until 4 o'clock Tuesday morning before the fire was completely extinguished.

Mr. Prieskorn said that he had no idea how the fire started and said he did not know what caused the explosion.

He said that he planned to reopen his store as soon as it can be rebuilt and restocked.

RARE QUADRUPLETS—It's a rare occurrence when four lambs are born to one ewe, but rarer still do they all live. After 18 years in the sheep business, a ewe belonging to Leonard McLean of Argyle gave birth to quadruplets Feb. 22.

The lambs are all in very good health and are receiving extra special care from Mr. McLean to see that they remain that way.

Each of the lambs is partially a bottle baby. Each receives a little of the ewe's milk and the rest is supplied by bottle. Every four hours around the clock has been the feeding schedule since the lambs were born.

At the present time, there are 47 Oxford sheep at the McLean farm. It is a grade flock, but a registered ram is always used.

Mr. McLean said that he chose Oxfords because they are a large sheep and have shearing qualities that are fairly good. As a commercial feeder, he believes that Oxfords make him the most money.

The lambs will be helped with the bottle for another 10 days when Mr. McLean expects to have a lamb pen built and the lambs start to feed on hay and grain.

Supervisors Meet Monday

Hire Architect for New County Hospital

After hearing the explanation of the procedures necessary to prepare the bond issue for the Tuscola County hospital for vote in November, the Tuscola County Board of Supervisors voted Monday to hire Clark R. Ackley, architect, to make the necessary arrangements.

The cost to the county for the service will be \$350. The service will include legal and financial counseling necessary.

The supervisors also heard Arthur Dehmel, state senator, tell of the Institute of Local Government meeting to be held this year at Mt. Pleasant.

Main purpose of the meeting is to discuss ways to get more money appropriated for township roads, Mr. Dehmel said. He suggested that the board send someone to the meeting.

Supervisors Conrad Mueller and Fred Henderson were appointed to represent the county at the meeting.

Rep. Allison Green also spoke briefly to the board Monday.

Road Funds
At the request of the Tuscola County Highway Commission, supervisors voted to have townships pay \$400 a mile towards chip sealing of newly constructed township roads. The sealing must be done within two years, according to the agreement.

John Humm, friend of the court, appeared before the supervisors in behalf of Judge T. C. Quinn to request that \$375 be transferred from the general fund to the law library. Supervisors granted the request.

Editor's Corner
In addition to letters printed in this issue, we received several calls asking where petitions could be secured asking for home delivery of mail in the village.

Petitions would have to be drawn up by interested citizens and signatures obtained and presented to the post office department.

However, we learned that several points must be settled first. Postmaster Chester Muntz pointed out that the regulations call for sidewalks in the village to be completed and in good repair before the delivery can be started.

This requirement can be waived if the village meets these two requirements: population of 2,500 and a certain minimum gross business which the Cass City post office has reached.

Cass City has not reached a population of 2,500.

When the supervisor was checking the local post office records, he said that only 2,000 was needed.

To clarify the situation, the Chronicle will get an opinion from the post office department and publish the results.

High on the list of most-wanted items for the Elkland Township Fire Department is a water tank truck for rural fires.

If the necessary funds are found, it will still be necessary to find a place to house the new equipment.

When the village trustees met two weeks ago they tried to think of a place to house the truck, but could come up with no ideas.

The building housing the library was suggested, but no one could think of a spot to move the library to.

One of the results of Cass City's continued growth is the placing of available buildings at a premium.

Coming Auctions

Wednesday, Mar. 14—Fred and Bryce Hagen, co-administrators, will hold an auction to settle the estate of Fred W. Jurgens at the farm, a mile east and two and a half miles north of Uby.

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

Saturday, Mar. 17—Wilford W. Caister, administrator, will hold an auction to settle the estate of George K. Caister at the farm, three and a half miles north of Shabbona. Sale includes cattle, machinery, feed, dairy equipment and household goods.

Saturday, Mar. 17—Mrs. Guy Cramer will hold an auction at the farm, a mile north and three-quarters of a mile east of Akron.

Hillakers Observe 64th Anniversary At Home Sunday

The children of Mr. and Mrs. James Hillaker of Fairgrove, 86 and 78 respectively, gathered at the Hillaker home in Fairgrove Sunday to quietly celebrate the couple's 64th wedding anniversary.

Mr. Hillaker and the former Lottie Jones were married in Cass City, Mar. 6, 1892. They have five children, Alva of Flint, James of Mt. Morris, Harold of Tucson, Arizona, Mrs. Chris (Evelyn) Ruppahn of Pontiac and Mrs. Gladys Bemis of Cass City.

Attendants at the wedding 64 years ago were Mrs. Lizzie Timlick of Fairgrove and the late John Hillaker of Onaway.

St. Patrick's Party
Bad Axe Roller Rink, 8 to 12 Saturday night, March 17. Intermission entertainment (10:00) by Kenneth Cook, boy magician. —Adv. It.

Hawks Lose Tourney Opener To Vassar, 86-70

In the last five years Cass City has lost the district tournament twice and both times it was an underdog Vassar quintet that ruined the Hawks' championship hopes.

Wednesday night the sharp shooting Vulcans rolled up the highest point total of the season against Cass City to win going away, 86-70.

Vassar was paced by three boys who were dead shots Wednesday. Jim Harpham netted 23 points on jump shots from around the foul circle and George Davidson netted 21. Bill Main counted 19 points, mostly on set shots from outcourt, where he hit around 75 per cent of his tries.

In the opening quarter, Vassar jumped off to a six-point lead before the Hawks could score. Once Cass City found the range they scored eight points to take a temporary lead.

During the remainder of the first half, the lead seasawed back and forth and the half ended with the two teams tied, 34-34.

In the third quarter, Cass City lost the game. Vassar, who had been having trouble with rebounds in the first half, came alive and started getting more rebounds off both boards in the last half.

They moved into a 57-45 lead at the end of the third period. Cass City threatened briefly in the final quarter when they moved to within six points of the visitors, but Vassar stalled the threat and moved back into a comfortable 10-point lead.

Bob Martus played one of his best games of the season. Before he fouled out he was good on the boards and carried the offensive load. He netted 25 points. John Meininger netted 14 points for second place scoring honors for the Hawks. John, a usually reliable set shot from the side, rimmed the hoop on innumerable shots which failed to register.

Jack Clara was also unable to find the hoop on his favorite jump shot from outside the foul circle.

The team was guilty of numerous passing errors that set up scoring opportunities for Vassar. The loss was the first for an Irv Classman coached team in district play.

**Church Council
To Start Lenten
Services Sunday**

The Cass City Council of Churches has scheduled a series of Lenten services starting with a Gospel song service Sunday at 8 p. m. in the Presbyterian Church.

Roger Parrish, organist and choir director for the Presbyterian Church, will lead the singing and Mrs. Stanley Kirm, from the Evangelical United Brethren Church, will be the pianist.

A brief message will be presented by Rev. Floyd Porter of the Methodist Church.

Sunday, Mar. 18, the service will be in the Methodist Church, featuring a film, "The Miracle of Love."

Sunday, Mar. 25, a sacred concert will be the highlight of the meeting at the EUB Church.

Continued on page 12.

Joan Holmberg Awarded Lead in Two Musicals

Joan Holmberg, a junior in the School of Music at the University of Michigan, has been chosen to play the lead in two campus productions now in rehearsal.

March 22 through 24, she will star in the annual junior girls' play, "Rising High." This is an original musical play, written, composed and produced entirely by junior girls. The cast includes 180 singers and dancers.

Joan is also cast as "Yum-Yum" in the Mikado, the operetta to be presented later this semester by the University Gilbert and Sullivan Society. This is the third Gilbert and Sullivan show in which she has played a part.

Greenleaf United Missionary Church—Gordon Guilliat, 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.

Our Rally Month program is well on the way. We are featuring, "U. R. THE KEY." Each member of the group will wear a key provided by the Sunday school staff. In addition to the featured theme, we will be competing with other Sunday schools, by way of attendance records.

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

"There goes another cleaning job for Eicher's."

EICHER'S CLEANERS

Phone 533

Cass City

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" (Part II). Anthem by the choir. Presentation of awards (see news story).
7:00 p. m. Westminster Youth Fellowship. Film strip, "Close Up."

8:00 p. m. Favorite hymns, Lenten Song Service.
Calendar: Thursday at 4:00 p. m. Communicants' Class.
March 16-18, National Council of Presbyterian Men in Chicago.
March 19, The Young Women's Guild.

March 25, The Sacrament of Baptism for infants at 11:00 a. m. service.
March 29, Holy Week Communion and reception of members at 8:00 p. m.

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

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.

First Presbyterian Church—Melvin R. Vender, minister.
Sunday, March 11:
10:15 a. m. The church school departments and classes. Primary (Provision for ages 3-5 year.)
Evening services Friday at 8.

The Lutheran Church of The Good Shepherd—Otto Nuechterlein, pastor.
Friday (today)—Ladies' Aid meeting at the home of Mrs. Louis Bartz at 1:00.

Sunday—Divine worship at 9:00. Sunday School at 10:00.
Monday—Adult Class at 7:30. Choir at 8:15. Sunday School teachers at 9:00.

Thursday, March 15—Fifth Midweek Lenten Service at 8:00. Message: "The Finished Product."

First Baptist Church—Pastor, Rev. R. G. Weckle, Cass City, Michigan.
Bible School hour at 10 a. m. Attendance last Sunday was 164 scholars with 133 of them with their Bibles. Goal for Sunday is 175 scholars with 150 of them with their Bibles.

Worship hour at 11 a. m. Church Choir singing. Pastor Weckle speaking on "The Importance of Self-Judgment" from 1 Corinthians, chapter 11, verses 27 to 34.

Nursery open for tiny tots and babies, glassed to see service, wired to hear service, and germ controlled.

Children's church for ages seven to 12 years, own choir and orchestra, Mrs. Weckle in charge. Gospel hour at 8 p. m. Youth orchestra playing, special gospel music, inspiration. Missionary Rev. James Switzer, affiliated with Fellowship of Baptists for Home Missions, will speak and show pictures.

Monday night, 8 p. m., Senior youth, ages 13 to 19, program in charge of team No. 2, Vern Peck, chairman, assisted by Lyle Chambers, Ruth Agar, Janet Peck and Bonnie Dorman. A simulated court trial of "Nick O'Teen," a program to clarify the subject of tobacco harms, habits, results.

Tuesday morning at 6:15 a. m., men's prayer time before going to work. This is a half hour together at altar in church before day's activity. All praying men invited.

Radio broadcast WMPG Lapeer from 11 to 11:30 a. m. Subject, "Bible Prophecy."
Evening at 8 p. m., Bible Institute class number 11 of 12 weeks' study. Lesson tonight, "The Ordinances in a Baptist Church."

Midweek prayertime and Bible study Wednesday from 8 to 9 p. m. 398 attended during February, for an average of 80 per week. Five praying groups, Pastor brings lesson from Psalm 35. Mimeograph copy of notes given to each attending.

Thursday night, Special Blessing, Dr. Gavin Hamilton from Scotland will be with us at 8 p. m. for One Night Only. He will show pictures and speak on his recent missionary tour of the world.

Coming events of importance: March 19, Gospel Film, "Butterwood Inn" in color and sound.
March 25 to Easter Sunday, April 1, Pre-Easter Bible Crusade theme, "The Second Coming of Jesus Christ."

March 30, Good Friday night service at high school auditorium. Pastor Weckle speaking. Also first showing in this area of Dr.

Billy Graham's film, "Battle-ground Europe." Two vested choirs singing as well.

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 8:30 a fundamental message from the Bible.

Fraser Presbyterian Church—Rev. George Gillette, pastor.
10:00 a. m. Sunday School.
11:00 a. m. Church 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 a. m. Evening service 8 p. m. 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, 8:00 p. m. You are cordially invited to attend these services.

Grace Community Church, at the corner of Highways M-53 and M-51. Eugene H. Nelson, pastor.
Sunday school 10:00 a. m. Morning worship 11:00 a. m. Evening evangelistic service at 7:30 p. m. Thursday, prayer meeting and Bible study, 8:00 p. m.

United Missionary Churches: Lewis L. Surbrook, minister. Phone 99F13.
Mizpah: 10:30 a. m. Sunday School. 11:30 a. m. Morning worship. Wednesday evening prayer service.

Riverside: 10 a. m. Morning worship. 11 a. m. Sunday School. 8 p. m. Evening service. Thursday evening prayer service.

This is the first Sunday of our Sunday School Promotion month and is to be designated as Cradle Roll Sunday with a gift for each mother of a cradle roll baby. A welcome is extended to all.

Cass City Church of The Nazarene—6538 Third Street. Phone 124J. Earl M. Crane, pastor. Services Sunday, March 11—10:00 a. m. Bible School. This

is the second Sunday in our attendance climb. We'll be looking for you!

11:00 a. m. Worship service. Sermon subject, "Condemned!"
3:00 p. m. A devotional service in the Stevens Nursing Home.
6:45 p. m. Youth prayer group.
7:15 p. m. Young people's meeting. The second lesson in "Meet the Minor Prophets" will be presented. Tonight we meet Joel and Obadiah.

8:00 p. m. Gospel service. The pastor will preach on the subject, "Popular Amusements and the Christian Life."
Mid-week service on Wednesday, March 14—8:00 p. m. Prayer and praise meeting.

Lamotte United Missionary Church, 8 miles north of Marlette. Rev. Delis 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 for every member of the family.
11 a. m. Worship: Fourth Sunday in Lent. Sermon by the pastor, "The Light of the World" Chancel choir will sing. Nursery for little folk.

1 p. m. Youth visitors meet for dinner at Grant Church.
4 p. m. Youth Confirmation Class.
5:30 p. m. Youth visitors meet here for supper, and report.

7 p. m. Methodist Youth Rally. Rev. Ellis Fenton of Capac will speak.
8 p. m. Union service at Presbyterian church. Singing of best-loved hymns and brief message.

Wednesday 4 p. m. Junior and cherub choirs 7:30 p. m. Chancel choir.

Sunday March 11, 1956 Jehovah's Witnesses—Kingdom Hall, 1659 Deckerville Road, Caro, Mich. Public lecture 3 p. m. "Heaven, Hell and Resurrection." 4:15 p. m. Watchtower study, "One Body of Partakers." Friday service meeting 7 p. m. and 8 p. m. Ministry School.

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.

People who fish for compliments do not need long lines.

DEFORD NEWS

Mr. and Mrs. William Phillips and sons, Lawrence and Garry, and Mr. and Mrs. Pete Adams and three children, all of Flint, in Mayville Sunday afternoon.

Mr. and Mrs. George MacIntyre of North Lake called on Mr. and Mrs. William Zemke, Sr., Sunday evening.

Mr. and Mrs. Robert McArthur and children were week-end visitors at the home of Mr. and Mrs. Ward McCaslin and family of Rochester.

Mr. and Mrs. Kenneth Churchill and children spent Sunday in Mancelona with Mr. and Mrs. Raymond Elder, Mr. and Mrs. Harold Churchill, and Mr. and Mrs. Walter McArthur and their families.

Mrs. Effie Warner and Harriet called on Mr. and Mrs. Ernest Hildinger and family of Caro on Sunday.

Mr. and Mrs. Warren Kelley and children, Mr. and Mrs. Walter Kelley and Mrs. Mattie Bruce, were Sunday dinner guests of Mr. and Mrs. Leland Kelley and family of Flint.

SHORT CHANGED
If time is money then the man without a moment to spare is on the brink of bankruptcy.

FORESIGHT
The world displayed a great deal of foresight in inventing the automobile before the automobile.

TOO PERFECT
About the only thing more aggravating than a man with irregular habits is the man with regular ones.

The want ads are newsw too.

visited Mr. and Mrs. Dick Long and family of Millington and called at the Elwin Kitchen home in Mayville Sunday afternoon.

Mr. and Mrs. George MacIntyre of North Lake called on Mr. and Mrs. William Zemke, Sr., Sunday evening.

Mr. and Mrs. Robert McArthur and children were week-end visitors at the home of Mr. and Mrs. Ward McCaslin and family of Rochester.

Mr. and Mrs. Kenneth Churchill and children spent Sunday in Mancelona with Mr. and Mrs. Raymond Elder, Mr. and Mrs. Harold Churchill, and Mr. and Mrs. Walter McArthur and their families.

Mrs. Effie Warner and Harriet called on Mr. and Mrs. Ernest Hildinger and family of Caro on Sunday.

Mr. and Mrs. Warren Kelley and children, Mr. and Mrs. Walter Kelley and Mrs. Mattie Bruce, were Sunday dinner guests of Mr. and Mrs. Leland Kelley and family of Flint.

Fun For All! Gagetown OES St. Patrick's Day Dance

SATURDAY MARCH 17

Starting at 9 p. m.

At
Gagetown School

Music By
Shorty and His Westerners

COUPLES \$1.25 SINGLE 75c

Refreshments Will Be Served

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

Nobody "spared the horses"
in the '56 Chevrolet!

It's the new "Two-Ten" 4-Door Sedan, with Body by Fisher

This new beauty's got power. Big, deep-breathing power that's panther-quick and silk-smooth. Power that puts new kick in your driving and makes passing far safer.

Feather-touch the gas pedal—and you find out right quick that nobody spared the horses here!

A flick of your toe is all it takes to unleash a hoodful of power. Power that makes passing far safer by saving seconds when they really count! Power that's smooth as silk—and as full of action as a string of firecrackers!

Big, deep-breathing power that ranges clear up to 225 h.p.!

But power's just one of the things that make for safer, happier driving in a Chevy. For instance, you get safety door latches and directional signals in all models.

Come on in and see how the hot one handles. Why not make it soon?

Air conditioning—temperatures made to order—at new low cost. Let us demonstrate!

123 GLAMOROUS PRIZES IN THE "SEE THE U.S.A. IN YOUR CHEVROLET" CONTEST. ENTER NOW—AT YOUR CHEVROLET DEALER'S.

Phone 185

BULEN MOTORS

Cass City

AUCTION SALE

Due to the death of my husband, I will sell the following personal property at my farm located 1 mile north and 3/4 east of Akron or 5 miles south and 1 1/4 miles west of Unionville on Elmwood Road, on

Saturday, March 17

Beginning at 1 p. m.

1951 Allis Chalmers tractor, model C Cultivator and bean puller 1951 Allis Chalmers combine, Model 60 on rubber with pick-up attachment 1953 Allis Chalmers corn picker, on rubber 1954 Case 4-bar rake, like new McCormick Deering beet and bean drill McCormick Deering beet lifter McCormick Deering grain binder, 6 ft. McCormick Deering corn binder McCormick Deering corn shredder, used only 1 year Case corn chopper, used 1 year Case elevator with Wisconsin motor, 32 ft. long, on rubber McCormick Deering 11 tooth field cultiva- tor McCormick Deering hay loader McCormick Deering 2-14 in. plow Allis Chalmers, 2-14 in. plow Bean puller 8 ft. cultipacker McCormick Deering 9 ft. disc, double gang McCormick Deering 3-section drag 2-section spike tooth drag Corn cultivator, 1 row McCormick Deering mowing machine, 5 ft. Galvanized water tank Superior grain drill, 11 hose Case manure spreader, 4-wheel on steel Hoe feeder Cement mixer High wheel wagon	4 can electric milk cooler Rubber tired wagon with grain box Platform scales with weights Low steel wheel wagon, flat rack Electric fence charger Hand corn sheller Brooder house 2 hog troughs 7 gates wire, 12 ft. 6 milk cans Hand potato sprayer 21 stanchions Grain bags Pressure grease gun Sleigh cutter 1/2 horse electric motor FEED 800 bu. corn App. 400 bales hay Quantity of oats Quantity of barley Quantity of oat straw Small enamel wood and coal cook stove Large wood and coal Heatrola Large Hooser kitchen cabinet Kitchen cupboard Steel day bed Small tables 9x12 rug 2 oil brooder stoves 2 chicken crates 2 double work harnesses 2 iron hot kettles Oil barrels 3 bird cages Many other miscellaneous items too num- erous to mention
---	--

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

Mrs. Guy Cramer, Owner

FAIRGROVE STATE BANK, Clerk

BOYD F. TAIT, Auctioneer

Phone Caro 352

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

Farm Auction

Having sold my farm, I will sell the Following personal prop-
erty at public auction on the premises located 2 1/2 miles west of
Owendale or 7 miles east of Sebewaing on Sebewaing Road, on

Thursday, March 15

Beginning at 1 p. m.

CATTLE Holstein cow, 4 years old, fresh 6 weeks Holstein cow, 5 years old, fresh 7 weeks Holstein cow, 4 years old, fresh 1 week Holstein cow, 4 years old, fresh 8 weeks Holstein cow, 4 years old, due April 10 Holstein cow, 3 years old, due March 31 Holstein cow, 4 years old, due April 8 Holstein heifer, 2 years old, bred, due Aug. 9 Holstein heifers, 1 1/2 years old, due in August 2 Holstein heifers, 10 months old 4 Holstein calves 1 Holstein bull, 18 months old 1 Holstein bull, 10 months old MACHINERY 1955 Ford tractor, 300 hours on motor Ford tractor in good condition Wood Bros. combine with motor, pick-up attachment, excellent condition Dearborn corn picker, new Dearborn Forage Harvester, filled only 2 silos, new 1955 Fox blower and pipe, filled only 2 silos, new 1955 Sears chopper wagon with rack, new Dearborn disc Dearborn 3-bottom plow, new Dearborn cultivator for above tractors	Dearborn snow blade Dearborn scoop Dearborn disc Dearborn weeder Dearborn mowing machine, 6-ft. cut Superior 13-hoe grain drill Case side delivery hay rake Oliver hay loader Safeway weed sprayer, 18-ft. boom 3-section harrows Buck rake for Ford tractor Jamesway self feeder Farm wagon on rubber 2 electric fencers Scales Sump pump Snow fence (quantity) Chicken brooder Heat lamps Chicken feeders, etc. Quantity of miscellaneous items of value MILKING EQUIPMENT 2 Surge units Surge milker, pipeline and stop-cocks Can rack Water heater Milk cooler Quantity of milk cans FEED 750 bushel corn Quantity of good hay Quantity of good silage
--	---

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

GAGETOWN STATE BANK, Clerk

PETER MONTNEY, Owner

BOYD F. TAIT, Auctioneer

Phone 352, Caro, Mich.

Personal News from Holbrook Area

The Happy Dozen Euchre Club met Saturday evening at the home of Mr. and Mrs. Jerald Willis. High prizes were won by Mr. and Mrs. Harold Ballagh and low prizes by Mrs. Art Decker and Dick Silver.

Mr. and Mrs. John Garety of Akron, Mr. and Mrs. Mike Maurer and girls of Uby and Mr. and Mrs. Dave Sweeney and family spent Sunday at the home of Mr. and Mrs. Jim Walker.

Mr. and Mrs. Steve Decker and Mr. and Mrs. Cliff Jackson and Bob were Sunday dinner guests of Mr. and Mrs. Jerry Decker and girls.

Gaylord LaPeer was a guest Tuesday at the Rotary dinner in Cass City.

Mr. and Mrs. Joe McLellan of Ivanhoe and Mrs. Ronney Gracey were callers at Bill Lewis' Wednesday afternoon.

Mr. and Mrs. Curtis Cleland and Jerry visited Mr. and Mrs. Orin Wright and family Sunday evening.

Mr. and Mrs. Arnold LaPeer spent Thursday evening visiting Mr. and Mrs. Sylvester Bukowski.

Mr. and Mrs. Frank Laming of Argyle spent Sunday evening visiting Mr. and Mrs. Cliff Jackson.

Orlo Kohl and Floyd Morell spent Sunday evening at Lynn Spencer's.

Mr. and Mrs. Allen Depcinski and family were Sunday evening supper guests of Mr. and Mrs. Aloysius Depcinski.

Mr. and Mrs. Gaylord LaPeer and family spent Sunday afternoon at Arnold LaPeer's.

Mr. and Mrs. George Jackson of Uby were Friday afternoon guests of Mr. and Mrs. Bill Lewis.

Mrs. Pearl Mercer of Pontiac and Jackie and Richard Peters of Flint were Sunday dinner guests of Mr. and Mrs. Curtis Cleland and family.

DIRECTORY

JAMES BALLARD, M. D.
Office at Cass City Hospital
Phone 415M Hours, 9-5, 7-9

DENTISTRY

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

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

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

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

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
Over Ben Franklin Store
Phone 389

F. L. MORRIS, M. D.
Office 4415 South Seeger St.
Office hours, 1-4 and 7-9 p. m.
Phone 415W

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

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

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

DR. B. V. CLARK
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 6-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursdays
House calls made
Phone 378
233 S. State St. Caro

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

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

JOHN W. BAYLEY AGENCY
Bookkeeping Income Tax Insurance
Office Hours: 9-5 except Thurs. and Saturday
Telephone 578

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

Mr. and Mrs. Ira Robinson and Philip, Mr. and Mrs. Cliff Jackson and Bob were Wednesday evening visitors at the Loren Trathen home in Cass City.

Mrs. Bill Chico of Detroit and Mr. Steve Chuno of Cass City spent Saturday afternoon visiting Mr. and Mrs. Henry Jackson and Mary Edith.

Mr. and Mrs. Alma Davis, Mrs. Cliff Silver and Mrs. Jerald Willis spent Thursday afternoon quilting at the home of Mr. and Mrs. Duncan Walker in Elkton.

Sunday dinner guests at the Arnold LaPeer home were Mrs. Ella Edgar and Mr. and Mrs. Olin Stevens and family of Atlanta and Mr. and Mrs. Lafe Edgar and family of Flint.

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

Mr. and Mrs. Roy Thornton and Mary McHugh were Saturday evening supper guests of Mr. and Mrs. Steve Decker.

Arlan Hendrick spent Thursday evening at Gaylord LaPeer's.

Emerson Brown of Detroit spent Thursday night at the home of Mr. and Mrs. Willis Brown.

Mr. and Mrs. Joe McLellan of Ivanhoe spent Tuesday at Jim Walker's.

Mr. and Mrs. Cliff Jackson spent Friday evening at the home of Mr. and Mrs. Bud Gruber in Cass City.

Mr. and Mrs. Manley Fay of Grant spent Friday evening visiting Mr. and Mrs. Gaylord LaPeer and family.

Judy and Jerry Cleland and Carole Lowe attended the Zion League roller skating party at Bad Axe Thursday evening.

Mrs. Martin Sweeney called at the Dave Sweeney and Bill Lewis homes Sunday afternoon.

Dick Shrader of Uby spent the week end with Phillip Robinson.

Mr. and Mrs. Clifford Jackson called at the Nellin Richardson home near Shabbona Monday.

Mrs. Dave Sweeney and Ruth Ann spent Wednesday evening visiting Mr. and Mrs. Jim Walker.

Jerry Edgar of Flint spent Sunday evening at Gaylord LaPeer's.

Mr. and Mrs. Adrian Kippen and daughter, Sharon, spent Saturday evening visiting her mother, Mrs. Amy Bailey.

Mr. and Mrs. Orville Montgomery of Carrollton spent Friday and Saturday visiting Mr. and

Mrs. Orlo Kuhl.

Mrs. Amy Bailey and Mrs. Orlo Kuhl were in Cass City Friday and called on Mrs. Mike Morell and son, Jeffrey, in Pleasant Home Hospital.

Mrs. Amy Bailey and Mrs. Orlo Kuhl spent Wednesday evening at the home of Mr. and Mrs. Mike Morell and family.

Final Rites Saturday For John Torz, Sr.

Mr. John Torz, Sr., died at his residence on Mushroom Road Wednesday morning, Feb. 29. He had been in ill health the past four years.

Mr. Torz was born in Roumania, June 27, 1897, the son of the late Mr. and Mrs. Alex Torz. In 1903 he married Miss Mary Pop in Roumania where they lived, following their marriage, until 1906 when they moved to New York. They moved from New York to Kingston Township in 1938 and settled on the farm on Mushroom Road, where he lived until his death.

He is survived by his wife; two daughters, Mrs. Clarence J. Schwartz of Van Dyke and Mrs. Ann Comiz of Roumania; four sons, John Torz, Jr., and Peter Torz, at home, Alex Torz of Detroit and Louis Torz of Dearborn, and ten grandchildren.

Funeral services were held at Little's Funeral Home Saturday afternoon at 2 o'clock with Rev. Howard Woodard officiating. Burial was in Elkland Cemetery.

STRAIGHT AND NARROW
It's true that a sense of humor is a useful thing, but a sense of humor keeps a man headed in the right direction.

KNOCKOUT PUNCH FOR MITES!
AVENARIUS CARBOLINEUM
One application a year kills and keeps out mites, blue bugs, foot ticks from poultry houses. Wood preservative and stain. Stops termites. See us for genuine, guaranteed Carbolineum.

Wood's Rexall Drug
Cass City

THE PRESENT That Lasts A Year

A SUBSCRIPTION TO The Home Newspaper

CARS Line

By H. M. Bulen

One of the greatest fads since stamp collecting is sweeping America. To some, it seems like a passion for beat-up cars that are nothing but old clunkers and ought to be on the scrap heap.

To the addicts, it's the new craze for classic and antique cars.

At least three national organizations are devoted to the love and adoration of old cars, the Horseless Carriage Club, the Antique Automobile Club and the Veteran Motor Car Club.

The craze has overflowed and now you can find pictures of old autos imprinted on glasses, beer mugs, wall plaques and on men's shirts.

There's a big difference between the antique car and the classic. The antique-lover wants an old and well-preserved auto, usually from before the First World War.

But the classic is something special, it must be a rare and luxurious specimen which the classic-lover will shine and polish and rebuild and—sometimes—pay a fabulous price for.

For some, the classic car hobby can be profitable. A man in New York found an old car in a junkyard a few years ago and paid \$350 for it. He had found one of the few remaining examples of the Bugatti Royale, a car that cost \$40,000 when new, is the classic car of all classics and is just about priceless today.

But let's come down out of the clouds. When you're looking for a car that is no more than sound transportation, a source of pride and a means to make life easier and more fun—that's when you want to come up and see us. Those are the needs a good used car will fill, and good used cars, thoroughly tested, are the only kind we handle.

No it isn't the "Dog House" my wife advertised for, not a Hamburger Drive-In.

Our Used Car Operation has gotten so big that we are building offices on the lot, and quite nice ones too. Now the Messrs. Kelley, Greenlee and Kneblott can make you comfortable. We invite your inspection. It is much nicer than mine (should trade). You can also look over the nicest selection of Guaranteed "OK USED CARS" in the Thumb Area.

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

STAR CHIEF FOUR-DOOR CATALINA

The car says "OK" and the price won't stop you!

It Knows No Master but You!

You're setting the pace in this one—with your own good judgment the only limiting factor!

Up front you have the highway's hottest performance team . . . the mighty 227-h.p. Strato-Streak V-8 (239-h.p. with dual exhausts) and its partner, the revolutionary Strato-Flight Hydra-Matic*. Here's a vast reservoir of dynamic, vibrant power!

The first time you tap that reservoir, you'll discover a thrill that can't be duplicated any-

where else at any price! The way it whisks you past awkward situations and slower-moving traffic will have you holding your breath. You're the master of everything on the road.

Why not come in today or tomorrow and sample this tremendous go?

And while you're here, you'll find that performance is only half of this fabulous '56 Pontiac's wonderful story. The other part is price—and it's every bit as exciting!

*Extra-cost option.

You can actually buy a big, glamorous Pontiac 860 for less than you would pay for many models of the low-priced three!

'56 STRATO-STREAK
PONTIAC
WITH STRATO-FLIGHT HYDRA-MATIC

The H. O. Paul Company

Phone 171

Cass City

Michigan Mirror News In Brief

Vast changes in the legislative lineup already have been promised for next year, mainly in the Senate.

Retirements and quests for higher offices will make the major changes in the physical—but probably not the political—face of the Senate.

Senator Creighton R. Coleman (R-Battle Creek), majority caucus chairman, will run for Congress from the third district, Senator Cora M. Brown (D-Detroit) will seek the first district seat.

Miss Brown summed it up for herself, Coleman and others making the try for Washington: "There's so much more that can be done for the people on the Federal level."

If Miss Brown and Coleman both arrive in the House of Representatives together, they will be in position to re-enact many legislative battles on the Lansing scene.

Resignations have been decided upon by Senators Robert E. Faulkner (R-Coloma) and Clyde H. Geerlings (R-Holland).

Geerlings said he was quitting after two terms because he is "tired of being a champion of lost causes" and Faulkner, chairman of the labor committee, said his variety store business required his attention.

Gasoline prices, an issue for years, have escaped state controls proposed by Governor Williams.

The plan for a "watchdog" committee with powers only to call in manufacturers and wholesalers to explain price changes increasing has been killed in committee.

Death came to the plan just 23 days after Williams made the proposal, based on an investigation conducted by Atty. General Thomas M. Kavanagh.

Kavanagh urged that gasoline stations, refiners and blenders be licensed and the entire business be defined as a public utility and placed under the public service commission.

Look for more action next year on this idea, from both Republicans and Democrats.

Stronger penalties for distributors of obscene literature have been passed by the 1956 legislature, and will become effective in the spring.

They will be liable for fines of up to \$1,000 and jail terms of up to a year.

The stiffer penalties were a direct outgrowth of an investigation which turned up sales of obscene literature being peddled among Detroit high school students.

"But we know that the problem is statewide," said one legislator.

Dissatisfaction with the record of Rep. Donald Hayworth in Washington has created a near-crisis in the sixth congressional district—Ingham, Livingston and Genesee counties.

Hayworth, a Democrat, voted with Republicans on the farm price support issue and at a dinner meeting pledged support to President Eisenhower's foreign policy "regardless of the Democratic candidate in 1956."

Democrats and union leaders who supported Hayworth in 1954 challenged his stand.

Hayworth said he voted the way farmers of his district wanted him to vote on the price support issue and that he resented anyone dictating his vote on any bill.

After a flurry when reports came that Hayworth would be abandoned as the candidate in 1956, the party and labor leaders made peace with him.

A meeting to choose a new candidate in Flint was called off and Raymond H. Rapaport, of Lansing, Ingham County party chairman, said:

"There are no issues which cannot or will not be resolved with Rep. Hayworth."

Cramped for space, the legislature has passed a resolution reserving for itself the top two floors of the capitol when they are vacated.

Plans are already in the making to build a new building for the Michigan Supreme Court, now occupying the third floor.

Divisions of the Secretary of State's office, which had the fourth floor, already are moving into new quarters in other buildings.

The plan is to remodel the two floors for legislative offices, hearing rooms and other functions which have been crowded into cubbyholes on the second floor.

easy loading, large capacity,

with LS 300 SPREADERS

Low loading height, 75-80 bushel capacity... just two of the many features that make the LS 300 a leader in its field. Rugged steel angle frame construction allows box to set low, still have large capacity. Weight on 2-wheel models is balanced for easy handling. Auto-turn front axle on 4 wheel models allows short turns. Spreader can be backed into barn with ease.

High grade, clear wood box is specially treated to lengthen life. Wide, tapered bottom helps move manure to rear. Two beaters driven by single heavy-duty steel chain shred manure evenly. Carbon steel distributor blades pulverize the manure, spread it over ground in a wide, even pattern. Distributor is specially designed to eliminate possibility of blank spots in the row. Balanced 3-lobe feed cam lets you spread 3, 6, 9, 12, or 15 loads per acre.

Handy hitch screw jack serves as stand for loading, folds out of way when spreader is in use. Eight models to choose from: 2 or 4 wheel tractor-drawn, 4-wheel horse-drawn.

Patented distributor shreds and spreads manure in wide, even pattern. Extra large feed racket gives 5 accurate feeding ranges for controller spreading.

Stop in soon—Get all the facts on the LS 300

BARTNIK'S
SALES AND SERVICE
Corner M-53 and M-81

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative
Phone 99F14

Cummings Memorials
PHONE 458
CARO, MICHIGAN

OVER PRODUCTION
Even though production in some lines lags, the trouble factories are still running overtime.

TIME TO REFLECT
Look back now and then—it is possible to derive some useful lessons from past errors.

FOOD LOCKER SUPER MARKET

Taste-tempting foods

The whole family will applaud your menus, featuring our top quality foods. Dad will be happy when he sees just how little it costs when you buy your food here. Low, low everyday prices and huge week-end specials!

Lean & Meaty PORK CHOPS lb. **49c**

Erla's Home Made Ring Bologna lb. **29c**

HICKORY SMOKED COTTAGE Butts lb. **39c**

Fresh Ground Beef 3 lbs. **89c**

Home Cured CORN BEEF lb. **45c**

Choice Cut Round, T-Bone, Sirloin or Rib Steak lb. **57c**

Rax Bonito Tuna Flakes 2 for **37c**

Vanity Fair Facial Tissue 2 400 ct. **39c**

Swanson OLEO 2 1-lb. ctns. **35c**

Vanilla or 3-Layer Ice Cream 1/2 gal. **77c**

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

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

GARDEN FRESH PRODUCE!

Yellow BANANAS 2 lbs. **29c**

New CABBAGE 2 lbs. **15c**

Cooking ONIONS 3 lbs. **19c**

Idaho POTATOES 10 lb. sack **69c**

All Vegetable Crisco 3 lb. can **79c**

All Flavors Jell-o 3 for **25c**

ROBIN HOOD FLOUR 25 lb. bag **\$1.97**

FORD
World's largest-selling
V-8 Test Drive the V-8 Champion!

The Ford V-8 again showed its tailight to all competitors in the "Olympics" of stock car racing at Daytona Beach, Florida.

In blazing across the finish line Ford demonstrated once more the sizzling performance that keeps it the largest-selling V-8 in the world. No other car in the field could match Ford for getaway "git" for straight-away acceleration... for all-around roadability. To see exactly how the other cars trailed behind Ford, see the chart at the top of this page.

One of the secrets of Ford's performance is the tremendous torque (wheel turning power) developed by Ford engines. For example, Ford's new 225-h.p. Thunderbird engine develops more torque than any other engine in the low-price field. This means quicker response, smoother running in the kind of driving you do! Just nudge Ford's accelerator and *whoosh!* You pass in instants when instants count!

Ford now offers this mighty 225-h.p. engine with any Ford Fairlane or Station Wagon model with Fordomatic. What's more, these engines are coming off the assembly lines right now! So why wait? Come in today for a Test Drive. Find out for yourself about Ford performance. Find out why Ford is the V-8 with the biggest following!

AUTEN MOTOR SALES
Phone 111
Cass City

Cass Food Locker & Super Market
SLAUGHTERHOUSE 306
LOCKER PHONE 280

We Reserve Right To Limit Quantities Ice Cold Beer and Wine To Take Out

Ford Wins at Stock Car Racing "Olympics"

HERE'S FORD'S RECORD AT NASCAR'S DAYTONA BEACH NATIONAL SPEED WEEKS

FIRST
In Sports Car Acceleration
A Ford Thunderbird set a new record for American production sports cars.

FIRST
In top speed—class 4
A Ford "Six" took top honors in the Flying Mile for Class 4 American production passenger cars!

FIRST
In 160-mile Convertible race
Ford V-8's took 1st and 2nd place in the National Convertible Championship Race.

FIRST
In over-all performance
Ford won the Pure Oil Manufacturer's Award for the most consistent performance.

The Ford V-8 again showed its tailight to all competitors in the "Olympics" of stock car racing at Daytona Beach, Florida.

In blazing across the finish line Ford demonstrated once more the sizzling performance that keeps it the largest-selling V-8 in the world. No other car in the field could match Ford for getaway "git" for straight-away acceleration... for all-around roadability. To see exactly how the other cars trailed behind Ford, see the chart at the top of this page.

One of the secrets of Ford's performance is the tremendous torque (wheel turning power) developed by Ford engines. For example, Ford's new 225-h.p. Thunderbird engine develops more torque than any other engine in the low-price field. This means quicker response, smoother running in the kind of driving you do! Just nudge Ford's accelerator and *whoosh!* You pass in instants when instants count!

Ford now offers this mighty 225-h.p. engine with any Ford Fairlane or Station Wagon model with Fordomatic. What's more, these engines are coming off the assembly lines right now! So why wait? Come in today for a Test Drive. Find out for yourself about Ford performance. Find out why Ford is the V-8 with the biggest following!

AUTEN MOTOR SALES
Phone 111
Cass City

Cass Food Locker & Super Market
SLAUGHTERHOUSE 306
LOCKER PHONE 280

We Reserve Right To Limit Quantities Ice Cold Beer and Wine To Take Out

OFFICIAL PROCEEDINGS

Tuscola County Board of Supervisors

8-3-55 Transfer No. 1542	68.34
8-3-55 Transfer No. 1553	77.22
10-1-55 Balance overdrown	SUMAC
10-1-54 Balance on hand	15.72
8-3-55 Transfer No. 1542	15.72
10-1-55 Balance on hand	TALMADGE
10-1-54 Balance overdrown	282.90
2-4-55 To correct entry, 8-3-55, A5807	6,850.00
3-22-55 Transfer No. 1501	
10-1-55 Balance overdrown	TERRY
10-1-54 Balance on hand	7.06
11-4-54 Transfer No. 1467	2.54
8-3-55 Transfer No. 1542	
10-1-55 Balance on hand	TIBBITS
10-1-54 Balance overdrown	28.27
3-2-55 Transfer No. 1499	27.01
5-5-55 Receipt No. 1517	
10-1-55 Balance on hand	TRIPLETT NO. 2
10-1-54 Balance overdrown	456.43
10-1-55 Transfer No. 1502	243.75
10-1-55 Balance overdrown	TROMBKA
10-1-54 Balance overdrown	R2798 31.00
11-2-54 Tus. Co. Adv. not. of lett.	R2838 43.13
11-2-54 Caro. Farmers Co-op, seedling ditch	A2326 202.50
4-25-55 Vaughan Sand & Gravel, excavating	A2326 19.44
4-25-55 Vaughan Sand & Gravel, excavating	R2870 2.00
7-16-55 James Schmeltz, slak.	R2818 6.37
7-26-55 Brewer Engineering, eng.	
10-1-55 Balance overdrown	TUTTLEVILLE
10-1-54 Balance overdrown	R2803 7.90
11-2-54 Ward, Clark, slakes	R2803 7.90
11-2-54 Dept. receipt No. 735	A6192 73.75
11-2-54 Dept. receipt No. 735	A6192 73.75
2-11-55 Lamar Co. pipe	A6211 2,000.00
3-18-55 Raymond Lajoie, pipe	10,561.13
3-22-55 Transfer No. 1502	2,522.61
4-28-55 Brewer Engineering, eng.	R2884 13.90
4-28-55 Armo Co. pipe	R2884 13.90
4-28-55 James Schmeltz, slak.	R2884 13.90
4-28-55 Archie Hunter, survey	R2884 13.90
4-28-55 Ward, Clark, slakes	R2884 13.90
4-28-55 Archie Hunter, survey	R2884 13.90
4-28-55 Raymond Lajoie, ex.	A6259 3,000.00
4-28-55 James Schmeltz, restak.	A6259 3,000.00
4-28-55 Raymond Lajoie, ex.	A6259 3,000.00
4-28-55 Matt Markel, pipe	A6304 42.50
4-28-55 A. M. Hunter, eng.	R2903 20.00
4-28-55 Transfer No. 1502	116.10
4-28-55 Dept. receipt No. 1402	A6313 4,500.00
4-28-55 Raymond Lajoie, ex.	A6321 12.00
4-28-55 Fred B. Hoving, crook	A6321 12.00
4-28-55 Armo Co. pipe	A6322 236.52
4-28-55 Armo Co. pipe	A6322 247.07
4-28-55 Transfer No. 1535	R2907 7.00
4-28-55 Dept. receipt	80.45
4-28-55 Raymond Lajoie, ex.	A6355 870.00
4-28-55 Raymond Lajoie, ex.	A6356 1,360.30
4-28-55 L. Mavorhofer, riprap	A6357 1,250.00
4-28-55 L. Mavorhofer, riprap	A6357 1,250.00
4-28-55 Ward, Clark, slakes	R2924 5.00
4-28-55 Brewer Engineering, 2nd inspection	R2933 68.80
10-1-55 Balance overdrown	VAN PETTEN BR. OF BR. NO. 2 OF SQUAW CREEK
10-1-54 Balance overdrown	R2768 528.64
10-1-54 Brewer Engineering, eng.	R2768 528.64
4-2-55 Tuscola Co. Pioneer Times, not. of lett.	R2894 38.00
4-2-55 Tuscola Co. Pioneer Times, not. of lett.	R2894 38.00
4-2-55 Armo Co. pipe	A6324 379.08
7-16-55 Armo Co. pipe	A6325 400.90
7-16-55 Armo Co. pipe	A6325 400.90
10-1-55 Balance overdrown	VAN PETTEN BR. OF SKELLY BR. OF RICHVILLE & BRS.
10-1-54 Balance overdrown	R2762 8.00
10-1-54 N. Vancken, bd. of det.	R2776 8.00
10-1-54 H. Sklar, bd. of det.	R2767 8.00
3-17-55 Brewer Engineering, eng.	R2899 288.71
10-1-55 Balance overdrown	VOGT
10-1-54 Balance overdrown	A8117 871.00
10-2-54 H. Vollweiler, ex.	A8118 871.00
10-2-54 H. Vollweiler, ex.	A8118 871.00
10-2-54 Transfer No. 1477	42.45
10-2-54 Transfer No. 1501	5,900.00
8-9-55 Transfer No. 1535	42.31
10-1-55 Balance overdrown	WALTON
10-1-54 Balance overdrown	A6138 28.00
12-7-54 E. Rutkowski, riprap	A6139 50.00
12-7-54 J. Schuler, riprap	A6139 50.00
3-22-55 Transfer No. 1501	4,976.67
10-1-55 Balance on hand	WESTERBY
10-1-54 Balance on hand	223.17
4-9-55 Transfer No. 1509	
10-1-55 Balance on hand	WHITE CREEK NO. 2
10-1-54 Balance on hand	2.30
1-4-55 Transfer No. 1387	7.55
1-4-55 Transfer No. 1486	7.55
2-7-55 Transfer No. 1493	2.25
2-7-55 Transfer No. 1493	2.25
9-27-55 J. P. Churchill, atty.	A6384 182.43
9-27-55 White & Williams, atty.	A6385 996.08
10-1-55 Balance on hand	WINCHELL
10-1-54 Balance on hand	R6354 628.90
10-1-55 Balance on hand	WISCOGIN & BRANCHES
11-13-54 Raymond Lajoie, ex.	A6128 2,000.00
11-13-54 Dept. receipt No. 735	247.90
11-20-54 Dept. receipt No. 744	61.58
12-6-54 Raymond Lajoie, ex.	A6141 1,000.00
12-6-54 Raymond Lajoie, ex.	A6142 3,000.00
12-6-54 Transfer No. 854	1.81
12-6-54 Dept. receipt No. 854	3.70
1-19-55 E. S. Brewer, insp.	R2927 174.94
1-19-55 Brewer Eng., eng.	A6150 500.00
1-19-55 Brewer Eng., eng.	A6150 500.00
1-19-55 Receipt No. 970	34.54
3-22-55 Transfer No. 1501	3,948.93
3-22-55 Transfer No. 1502	3,000.35
4-7-55 Transfer No. 1505	15.49
5-5-55 Receipt No. 1517	12.94
5-5-55 Transfer No. 1535	31.94
5-5-55 Raymond Lajoie, ex.	A6332 2,947.58
5-5-55 Raymond Lajoie, ex.	A6333 2,947.58
5-5-55 L. Mavorhofer, bridge rep.	A6349 1,420.00
4-19-55 L. Mavorhofer, bridge rep.	A6350 1,420.00
4-19-55 Transfer No. 1501	9.37
4-19-55 Brewer Engineering, inst.	R2962 131.72
10-1-55 Balance overdrown	YAK
10-1-54 Balance on hand	13.81
3-4-55 Transfer No. 1509	28.01
3-4-55 Transfer No. 1509	28.01
10-1-55 Balance on hand	YOST
10-1-54 Balance on hand	181.77
10-1-55 Balance on hand	

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center "B"

Cheboygan Creek 1933

Cheboygan Creek

Dam

South Clifford

Soper

English Line

Enos

F & B

Farrall Extension

Farmer

Fessler

Fremont

Gager

Gekler

John Guest

Branch of Hadaway

Hadaway

Hahn

H & S

Haines & Branches

Hawkins

Hier

Humes

Hunter & Branches

Hunt

No. 1 of King

Kramer

Lazelle

Lockwood

Lotter

Moore

Munz

VanPetten Br. of Skelly 1933

Rousch

Branch No. 1 of Hadaway, completed except leveling.

Branch No. 1 of Sheboygan, after Cheboygan Creek.

Calkins, completed.

Farnum, completed except leveling.

F & B, ready to let.

Fremont, reconvened board of determination.

Hahn, waiting for plans.

Hawkins, waiting for plans.

Hier, waiting for plans.

John Guest, completed.

Lazelle, ready to let.

Marker, completed.

VanPetten Br. of Skelly Br. of Richville and Brs. getting R/W.

Name of Drain

Activity Overdrown

Pike

Branch of H. Dr.

Recommend no action

Shields

Beale involved in

Recommend no action

Active Revolving Drain Funds

Name of Drain

Activity Overdrown

Alex

Bauer

Rockefeller Br. of

Bears

Bierlein

Bills-Rohlf

Black Run Outlet

Black

Murphy Br. of Center

Center

Cass City Area Social and Personal Items

Richard Wallace, a student at Alma College, spent the week end at his home here.

Mr. and Mrs. George Clara attended the gift show in Detroit Monday.

Raymond Whalin, local teacher, was admitted Saturday to Cass City Hospital.

Mr. and Mrs. D. A. Krug returned home Friday night from a Florida vacation.

Mr. and Mrs. Harry Willard of Detroit spent the week end with her mother, Mrs. Wilma Fry.

Rev. and Mrs. S. R. Wurtz left Monday to visit their son, Pvt. Wm. Wurtz, at Camp Carson, Colo.

The American Legion Auxiliary will meet Monday evening, March 12, with Mrs. Arthur Kelley.

Mr. and Mrs. Richard Thorp of Caro were supper guests of her mother, Mrs. Lela Wright, last Thursday.

V. A. Spitzer went to Lansing Sunday to attend a photographers' convention Monday and Tuesday.

Mr. and Mrs. John Haire attended the Thumb Publishers' Ass'n. meeting and dinner in Marquette, Friday evening.

Mr. and Mrs. Roswell Avery had as callers Wednesday, Mr. and Mrs. Charles Bentschneider of Napoleon, Mrs. Dale Hanson and son, Lloyd, and Mrs. Charles Hill and children of Bad Axe.

The meeting of the Grant-Elkland Grange has been postponed from Friday, Mar. 9, to Thursday, March 15. The meeting will be at the Bird Schoolhouse when Mr. and Mrs. Archie MacLachlan will be hosts.

Joe Dann of Cass City, Sam Seibert of Caro, Louis Begman of Caro and Joe Broyles of Fairgrove have been selected to play on the "Story of Milk" program over WNEB TV Saturday afternoon, Mar. 10, at 2:30 p. m.

Mrs. Grant Patterson and Mrs. Harold Perry were in Lansing Tuesday and Wednesday of last week where Mrs. Patterson attended a reading conference at Kellogg Center and Mrs. Perry visited her cousin, Mrs. Paul Barnum.

Mr. and Mrs. Clement Tyo were visitors at the home of Mr. and Mrs. Fred Jewell in Flint Sunday afternoon.

Miss Jane Hunt and Bill Boles, both of whom are students at Alma College, spent the week end at the Curtis Hunt home.

Mrs. Rose Brosseau, who had spent six weeks with her daughter, Mrs. Francis Fritz, returned to her home in Chicago, Sunday.

Mr. and Mrs. Kenneth Warren and children of Dearborn spent the week end with Mrs. Warren's parents, Mr. and Mrs. Roy Taylor.

Saturday, Mr. and Mrs. V. A. Spitzer called on Mrs. Mary Young of Gagetown, who suffered a severe stroke two weeks ago.

Mr. and Mrs. Kurt Hanes and son, Raymond, of Garden City spent the week end with her father, Wm. Joos, and other relatives here.

Sunday guests of Mr. and Mrs. Gilbert Albee and family were her mother and the latter's husband, Mr. and Mrs. Frank Demaray of Alma.

Friends and relatives of Robert Fritz, a student at Alma College, can hear him daily during the supper hour over the Alma radio station where he has a part time job.

Mrs. Dale Damm and baby and Mrs. Richard McCloy and children went to Adrian Friday and brought home Mrs. Glen McCloy who has resigned her position at the Girls' Training School there.

Mrs. Ella Vance accompanied Mr. and Mrs. Manley McCrea to Caro last Thursday to attend the county Federation of Farmers' clubs. Mrs. Vance contributed several recitations to the afternoon program.

Mrs. Don Seeger, Mrs. Lester Evans and Mrs. Alex Greenleaf attended the Tuscola County OES club meeting Saturday afternoon at Mayville. Mrs. Seeger was installed as second vice-president. The next meeting of the club will be at Millington.

The Seventh District American Legion and Auxiliary meeting will be held Sunday, March 11, at Port Huron in the American Legion Home there. Meetings for the groups will convene at 2:30 p. m. A dinner will be served from 12:30 p. m. to 2:00 p. m.

Wednesday evening, March 14, is the date of the next regular meeting of Echo Chapter OES. The refreshment committee will be composed of men and will be headed by Edgar Cummins. Other committee members will be Don Lorenzen, Ernest Beardsley, Dugald Krug, Keith McConkey, Earl Harris, Herbert Ludlow, Robert Spencer, Harold McGrath and Kermit Hartwick.

Pvt. Myron A. Fisher completed his basic training at Camp Chaffee, Ark., Feb. 18. After spending a 13-day leave at home, he reported to Ft. Lee, Va., where he is attending quartermaster school for the next eight to 12 weeks. He has been assigned to the clothing and textile division. Pvt. Fisher was a volunteer and left for the armed forces Dec. 1, 1955.

Mrs. Angus MacPhail received a cablegram March 1, advising her of the birth of a son that day in Aschaffenburg, Germany, to her son and his wife, First Lt. Albert A. MacPhail and Mrs. MacPhail. The baby weighed six pounds and fourteen ounces and has been named Alan Angus. Mrs. MacPhail and the Alan Arthurs of Cleveland, Ohio, are the grandparents.

Mr. and Mrs. Fred Buehly called on Charles Vogel and sisters in Caro Sunday afternoon.

Lloyd Vyse and Don Simmons left Sunday on a two weeks' trip to Florida. Mr. Simmons is on a two weeks' leave of absence from his work in Flint.

Miss Martha Martinek and Pat Nelson spent the week end with friends at West Branch and enjoyed the skiing at Ogemaw Hills Saturday afternoon.

Guests in the Harold Perry home Tuesday and Wednesday of this week were Mrs. Perry's cousin, Mrs. Dorothy Lively, and daughter, Ann, of Lansing.

Mr. and Mrs. Ross Brown had as week-end guests, Mr. and Mrs. Don Kitchen and two sons of Pontiac and Mrs. Susan Hawksworth of Auburn Heights.

Mr. and Mrs. Clifford Elwood and Mrs. Guy Oram of Bay City were Sunday evening guests of Mrs. Charlotte Bishop and Mr. and Mrs. Harland Lounsbury and son.

Russell Leeson re-entered the Saginaw General Hospital last Thursday and underwent surgery Saturday morning. He is improving nicely and expects to be home soon.

Mr. and Mrs. Don McLeod and sons, Michael and Mark, of Sandusky spent the week end at the Ed Mark home and Mark remained here to spend the week with his grandparents.

Mr. and Mrs. Gerald Kerbyson and daughter, Karen, left Monday on a three weeks' trip to Riverside, Calif., where they will visit his sister and family, Mr. and Mrs. Cecil Kettlewell and children.

Week-end house guests of Mrs. Clarence Burt were the Misses Mary Kay Brown, Lois Smith and Dorothy Howe, all of Ann Arbor, who also spent part of the time with Mr. and Mrs. C. U. Brown and Sharon.

Friends of Charles Walmsley of Cassville will be interested to know that he has been a patient for several weeks in the Veterans' Hospital at Dearborn where it is expected he will undergo surgery on his back.

The addresses of Stanley E. Anker and Howard N. Anker are: Pvt. Stanley E. Anker US55532-551 Mannheim Ord. Sup. Dep. 7836 Army Unit APO 166 New York, N. Y. A/2c Howard N. Anker AF16431598 Hq. Sqdn. Sec. 3345 A. B. Gp. Box 8085 Chanute A. F. B., Illinois.

Forty-one were present Friday evening when members of the Golden Rule Class of Salem Evangelical U. B. church and a number of guests met at the home of Mr. and Mrs. Charles Wright. Mrs. Lawrence Bartle presided over the business meeting and the hostess conducted devotions. For entertainment, Earl Harris showed pictures, most of which were taken on a recent Florida trip. The next meeting will be at the Leonard Damm home. A potluck lunch was served.

A check for \$91.21 has been received by the librarian of Cass City and Elkland Township public library which represents a part payment of state aid from the state's general library fund. Approximately five cents per capita on the population served will be paid this year and the township's population is listed as 2,606. The money is to be used to improve and extend library service, but may not be used to purchase sites of buildings nor for construction or remodeling. The balance of the money coming to the local library will be paid in June.

Mrs. Carl Mantey and children of Fairgrove were Saturday callers at the Luke Tuckey home.

Mr. and Mrs. Glenn Meiser had as Sunday evening guests, Mr. and Mrs. Alex Brinkman and children of Caro.

Mrs. Grant Hutchinson entertained a group of Methodist women at a "coffee" at her home Wednesday morning.

The Novesta Farmer's Club will meet at the Church of Christ, Friday evening, March 16, with Mr. and Mrs. Chas. (Bud) Peasley as hosts.

Mr. and Mrs. Harold Little visited her grandfather, Fred Lowell, and uncle and his wife, Mr. and Mrs. Lawrence Lowell, at Clio Sunday.

Mr. and Mrs. Keith Little and sons, David and Dennis, welcomed another boy into the family March 5 when Dean Howard was born at Pleasant Home Hospital. He weighed seven pounds and nine ounces. Mrs. Little and baby went to their home Wednesday in her son's home.

The Cass Valley Farm Bureau group will meet Monday evening, March 12, at the Gail Parrott home. The Farm Bureau insurance representative, Harry Steele of Ellington, will talk and the discussion topic for the month is "We Need Action on Farm and Home Safety." Visitors are welcome to attend and all members are urged to be present.

Miss Sally Colbert, bride-elect, was guest of honor Saturday evening at a miscellaneous shower, given for her by Mrs. Max Agar and Mrs. Frank Meiser at the latter's home. Some forty guests present included Mrs. Nora Evans and granddaughter, Kathleen, of Saginaw; Mrs. Kent Snow and Mrs. John Birch of Bay City; Canasta and Bug were played and Sally opened her many lovely gifts. The table from which refreshments were served was centered with a miniature bride in white and bridesmaids in aqua. The hostesses were assisted in serving by Mrs. B. F. Benkelman, Mrs. Glenn Meiser and Mrs. Don MacLachlan.

Mrs. Emily McKim, 88, widow of Elias McKim and a resident here many years, died at her home in Ann Arbor, March 1. The remains were brought to Cass City for burial in Elkland Cemetery, Saturday. She is survived by a daughter, Miss Dorothy McKim of Ann Arbor; a stepson, Earl McKim, in Kentucky, and three stepdaughters, Mrs. Ora Aldrich of Flint, Mrs. Cecil Moore of Cadillac and Mrs. James Hurley of Alamosa, Colo. Grandsons were pallbearers. A son, Lloyd McKim, was killed a number of years ago. The relatives were guests at lunch in the C. M. Wallace home Saturday.

Brief Illness Fatal For Mrs. Rawson
Mrs. Effie Rawson, 84, died Friday night in her home after an illness of two weeks. The daughter of William and Euphemia Ronald, she was born in Marquette March 19, 1871. On Feb. 26, 1890, she and William Q. Rawson were married. They had four children, Eward R., Audley, Glenn W. and Mrs. Vera Beards. She is also survived by two brothers, William and E. A. Ronald of Marquette. Mr. Rawson died in 1931.

Mrs. Rawson was a member of the Presbyterian Church. Funeral services were held Sunday afternoon at 2:30 from the Douglas Funeral Home with Rev. Vender officiating. Her grandsons were pallbearers and interment was in Elkland Cemetery.

Tuscola Residents Buy Many Bonds
Purchases of Series E and H United States savings bonds by residents of Tuscola County totaled \$106,606 in January. M. Roy Smith, county savings bond committee chairman, announced this week.

Michigan's total bond purchases for January were the largest of any peacetime month, totaling \$34,068,000. The state's quota was exceeded by 18.3 per cent.

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 1028

New Control for Swine Erysipelas

New Factor Also for Internal Parasites

New developments in vaccination for swine erysipelas and control of internal parasites in livestock is always good news for farmers.

One of the newer vaccines for swine erysipelas produces immunity on a par with older methods of immunization and apparently has two distinct advantages: It breaks the chain of propagation of the disease via infected premises, and it does not seem to cause any ill effects, such as enlarged joints in vaccinated pigs.

A new factor in internal parasite control is the successful use of three compounds, all very similar, called piperazines. Used for years in treating humans, piperazines only recently have been tested on animals and chickens.

Piperazines are effective against certain types of worms, but they also have a low toxicity. Piperazines may be fed in mash or placed in drinking water. For hogs, they may be mixed with feed in a self-feeder, but to assure a more uniform intake it's best to hand-feed them on the day of treatment.

Dr. Roger Link of the University of Illinois College of Veterinary Medicine notes that phenothiazine has been used for years to fight internal parasites in cattle. He adds that, when a drug is used for many years, it sometimes seems to lose its effectiveness. Veterinarians are hoping that piperazines will serve as a backstop in fighting worms in cattle in phenothiazine should start to fail.

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Researcher hopes that piperazines will be on hand to take up slack should phenothiazine lose its effectiveness in fighting worms in animals

Specialist Third Class John S. Ramsay, 20, son of John Ramsay, Arnold Road, Snover, recently took part in a South East Asia Treaty Organization exercise in Bangkok, Thailand, with the 5th Field Artillery Rocket Battery. Specialist Ramsay's unit simulated firing the Honest John

rocket during SEATO's first land, sea and air maneuver. A rocket assembly specialist, he entered the Army in November 1954 and arrived overseas last August. Ramsay is a 1953 graduate of Marlette High School.

Robert Wallace to Leave for Germany

Pvt. Robert D. Wallace, 20, son of Mr. and Mrs. Donald E. Wallace, Route 2, Cass City, is scheduled to leave the U. S. for Germany late in March as part of Operation Gyroscope, the Army's unit rotation plan.

His unit, the 25th Signal Battalion, now stationed at Fort Devens, Mass., is replacing the 40th Signal Battalion in Europe.

Wallace, a pole lineman in Company C, entered the Army last October and received basic training at Fort Leonard Wood, Mo. He formerly attended Central Michigan College.

Erla Baby Dies Of Virus Infection

Funeral services for nine-month-old Russell James Erla, son of Mr. and Mrs. Richard Erla, were held Saturday at 2 p. m. in St. Pancratius Church. Burial was in Elkland Cemetery.

The baby died Thursday, March 1, in Pleasant Home Hospital, after a brief illness due to a virus infection. He was born in the hospital May 27, 1955.

Surviving besides his parents, are a sister, Yvonne, 3, and a brother, Ricky, 2; his grandparents, Mr. and Mrs. John Erla and Mr. and Mrs. Jesse Martinez of San Antonio, Texas, and great-grandparents, Mr. and Mrs. Walter Kowalski.

Slate Meeting of Cancer Society

The Sanilac County Chapter of the American Cancer Society will meet in the Municipal Building in Sandusky, Thursday, Mar. 8, at 8 p. m.

Plans will be made for the campaign which is slated to start April 1. The meeting is open to any interested person.

CASS CITY HOSPITAL

Patients in the hospital Wednesday forenoon included: Miss Hollis McBurney, Raymond Whalin, Earl Streeter, Mrs. Millie McCloy, Wm. Evers, Mark (Tommy) Gruber and Stanley Mizgorski of Cass City; Bernard Pisarek and Mrs. Olive Rocheleau of Gagetown; Mrs. Mildred Trisch of Mayville; Mrs. Lillian Woodchinsky of Tyre; Ingaborg Mock of Kingston; Esmail Guman of Unionville; Mrs. Olive Donnelly of Brown City; Mrs. Alberta Reinefs of Deckerville, and John Noga of Caro was admitted and has been transferred to Ann Arbor.

Patients recently discharged include: Louis Crocker, baby Johnny Hacker of Cass City; Dean Frakes and Mary Kramer of Kingston; Manuel Hernandez of Pigeon, and Delores Lester and Henry Sherman, Jr., of Detroit.

Marriage Licenses

Marriage license applications received in Tuscola County this week were:

John Laszlo, 21, of Deford and Nancy Eleanor Paladi, 19, of Deford.

James Lester Williams, 20, of Vassar and Judith Ann Hool, 16, of Vassar.

Marriage license granted was: Robert Charles Beam, 19, of Saginaw and Lee Marilyn Hartley, 19, of Vassar.

STEVENS NURSING HOME

Patients listed as of March 6 included: Mrs. Effa Coulter, Mrs. Ruth Gray and Mrs. Nellie Bird of Detroit; Mrs. Ida Covey of Pottersville; Mrs. Vida Turner of Akron; Mrs. Maud Cassidy of Clifford; Mrs. Agnes Lawrence of Port Austin; Mrs. Clara Joss of Deckerville; Wm. Rowley of Snover; Leo Glowicki of Tyre; Mrs. Iva Funk and Miss Anna Montgomery of Marlette; Edgar Vorhes and Mrs. Martha Osburn of Deford; Wm. Lee and Mrs. Emily Pangborn of Decker; Mrs. Gertrude Clark, John Eifert and Mrs. Lenora Hill of Bad Axe; Mrs. Anna Parrish of Sandusky; Mrs. Mary Johnson and Clarence Reddick of Crosswell, and Mrs. Curlieta Davis, Charles E. Hutchinson, Mrs. Matilda Thiel, Mrs. Catherine Thompson, Benj. Vonderake and Mrs. Della Leuderbach of Cass City.

Don Lodge has left for a rehabilitation center in Detroit.

PLEASANT HOME HOSPITAL Births:
March 7 to Mr. and Mrs. Duane McKichan of Bad Axe, a seven-pound, fourteen-ounce daughter.
March 5 to Mr. and Mrs. Ronald Hampshire of Kingston, a seven-pound two-ounce son.
March 5 to Mr. and Mrs. Keith Little of Cass City, a seven-pound, nine-ounce son, Dean Howard.

March 2 to Mr. and Mrs. Carl Miller of Sandusky, a five-pound, nine-ounce son, Kenton Lee.

March 2 to Mr. and Mrs. Michael Morell of Tyre, a seven-pound, four-ounce son, Jeffrey John.

Mrs. Miller and baby and Mrs. Morell and baby and the following other patients were recently discharged: Jane Bringardner of Cass City; Joanne Miljure, Bob Mosher of Gagetown; Mrs. George Lalko of Kingston; Raymond Vatters of Snover; David Gray of Shabbona; Mrs. Jessie Chambers of Sandusky, and Mrs. Ernest Heck of Elkton.

Patients in the hospital Wednesday forenoon included: Jack O'Dell, Miss Barbara Morell and John Whale of Cass City; Jacqueline Bush of Dryden; Meno B. Nutt of Akron; Milo Robbins of Mayville; Mrs. Elmer Flannigan of Marlette; John Borodychuk of Unionville; Lee Silver-nail, Mrs. O. A. Rogers and Mrs. Thomas Horne of Caro, and Hector McIntyre of Argyle.

Want Ads

NO MONEY DOWN buys carpeting at Little's Furniture Store in Cass City. Up to 36 months to pay. Average living room carpeted with good carpeting for only \$10.87 a month. Phone 224M. 3-9-1

WE PLAN to be back in business Monday, Mar. 12. Our new temporary location will be 6414 West Main Street. (Formerly Jay's Fixit Shop.) Cass City Furniture Store. 3-9-

BEAUTIFUL, well-landscaped home, six rooms and tiled bath, full basement, oil heat, recreation room tiled floor, two-car heated garage, back yard fenced, near school, priced for quick sale, less than replacement cost. See or call James Colbert, Broker, phone 151W. 3-9-

JUST ARRIVED—New hats for Easter. Mrs. Ella Vance. 3-9-2

FOR SALE—7 young feeder pigs, 12 weeks old. John Torz, Jr., 2 miles south ½ mile east of Deford. 3-9-1

FOR SALE—Quantity fence posts, electric fence stakes and wood, all cedar. Call Mondays or Saturdays. Fred Buehly, 1 mile east, 2 north and ½ east of Cass City. Phone 8322K. 3-9-1

BOARD OF REVIEW. Notice is hereby given that the board of review of the Township of Greenleaf will meet at my residence Monday and Tuesday, March 12 and 13, from 9 a. m. to 4 p. m. to review the assessment roll for 1956. All persons deeming themselves aggrieved by said assessment may be heard at this time. Stanley Willis, supervisor. 3-9-

NO MONEY DOWN buys carpeting at Little's Furniture Store in Cass City. Up to 36 months to pay. Average living room carpeted with good carpeting for only \$10.87 a month. Phone 224M. 3-9-1

FOR SALE—Day-old White Leghorn cockerels every Saturday. Floyd Wiles, 5 west and 2½ south of Cass City. 3-9-1

FOR SALE—2 Holstein cows. Due this month. Clayton Hartwick, 7 east, ¾ north of Cass City. 3-9-1

ENGLISH BIKE (Western Flyer) Maroon and white stolen from my home Monday night. Anyone with information call Bob Fischer, 418R. Please call after 6 p. m. Thank you. 3-9-1*

JUST ARRIVED—New hats for Easter. Mrs. Ella Vance. 3-9-2

FOR SALE—Choice lots on Main Road. Also acreage. 1 mile south, ¼ east of Cass City. 16x24 home, unfinished. Call after 5 p. m. week days. Edward Hahn, 2½ north of Cass City. Phone 8281R. 3-9-2*

FOR SALE—Davenport and chair with slip covers, in good condition. Eva Mae Joos, phone 10M. 3-9-1

WASH. BOY WANTED—New and used cars, permanent position, full time, start immediately. Apply at Bulen Motors, Cass City. 3-9-1

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. Sherk, 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 14th, 1956, at ten a. m. to show cause why a decree should not be granted to Meredith B. Ayres, 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 P. Berry, Register of Probate. 3-24-56

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

We are cooking with LP-Gas. Clean, quick, convenient. Economical, too. Get LP-Gas... the modern fuel for homes beyond the gas main.

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

Gambles
AUTHORIZED DEALER
The Friendly Store

ONE NIGHT ONLY
Thursday March 15th
8 p. m.

.... Scottish Evangelist, Gavin Hamilton

.... Just returned, 100,000-mile trip of Missionary Stations of World

.... former director Youth for Christ in Great Britain

"Show Colored Pictures and Speak On Missions Around World"

First Baptist Church
CASS CITY

---- Don't Miss ----
Easter Bible Meeting
Sunday (March 25) thru Easter (April 1)
Theme—"The Second Coming of Jesus Christ"

Hear These Pastors Reaffirm The Word of God
Rev. Don Olson, Rochester, Monday, "Jesus Coming for His Church"
Rev. Arnold Olson, Lapeer, Tuesday, "Jesus Coming With His Church"
Pastor Shaddock, Novesta, Wednesday, "Jesus Coming Soon"
Dr. C. B. Hayden, Bay City, Thursday, "Jesus Coming Before Tribulation"

Good Friday Nite, High School Auditorium, "Battleground Europe"
All Services At 8 p. m.

Chain Secret

Attaching chains to car or truck tires is made simple if wheel of car is raised with a small block of wood. By using two blocks, both wheels can be raised simultaneously. Blocks may be carried in trunk along with chains.

WAKE UP BUSINESS
By Advertising In This Newspaper

ROBERT H. BADGLEY
Bad Axe, Mich. Phone 1028

TERRIFIC GREEN LIGHT GETAWAY

255 HP DESOTO

most powerful car in the medium price field

TUNE IN GROUCHO MARX EVERY WEEK ON NBC RADIO AND TELEVISION

Rabideau Motor Sales
Cass City
Phone 287
WIN THE BIG \$150,000 LUCKY MOTOR NUMBER SWEEPSAKES. SEE YOUR DESOTO-PLYMOUTH DEALER TODAY!

Put A Wide-Awake Want Ad To Work For You

WANT AD RATES
Want ad of 20 words or less, 40 cents each insertion; additional words, 2 cents each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ads on application.

ROOFING SERVICE. Built up roofs. Recoating with hot or cold asphalt. Free estimates. Wallace & Morley Lumber, Bay Port. 3-9-2

Ready-Mix Concrete
BLOCKS
Cement - Cinder - Waylite
GRAVEL
Screened and Pit Run
Free Estimates
SEE US BEFORE YOU BUILD

Cass City Concrete Products
2 south, 1/2 west Cass City
PHONE 160
3-9-2

SPRING IS JUST around the corner, and on that corner I have a house priced to sell. 6 rooms, 3 bedrooms. Call Barney Freiburger, Cass City. Phone 151J. 3-9-2

MY FARM IS OPEN for pasturing cattle. If interested, please make application early. Charles W. Freshney, phone 154F42. 3-9-1

BOARD OF REVIEW. Notice is hereby given that the board of review of the Township of Grant will meet at the town hall Monday and Tuesday, March 12 and 13, to review the assessment roll for 1956. All persons deeming themselves aggrieved by said assessment may be heard at this time. Members of Board of Review, Robert Osborn, T. J. Heron and Jay Dickinson. 3-9-1

Curtain Clearance
Cottage sets,
Permanent organdy \$1.47
Rayon marquisette panels
Size 42x31 77c ea.
Cotton Pricella curtains
white cushion dot, 42x31 \$1.97
Close Out of Drapery Material
Regular 98c value, only 77c yd.

Federated Store
3-9-1

OAK FLOORING. Low Cash and Carry Prices. No. 1 and Better Shorts. Wallace & Morley Lumber, Bay Port. 3-9-2

FOR SALE—Rollaway bed, twin size with headboard, good condition. Dale Brown, Cass City. 3-9-1

CRATES FOR SALE for potatoes and apples. Get your order in early. Call Snover 3197 after 6 p. m. 3-9-2

YOUR FURNITURE recovered in smart new fabric in just the type and color you want. Refinished to factory—new appearance at Hutchinson's Upholstering Shop, phone 333, Cass City. 11-26-2

WHOLE WHEAT bread with whole wheat flavor. Try Sommers' whole wheat toasted. Sommers Baker. 8-12-2

OPEN DAILY (except Sundays) from 7:30 a. m. until 5:30 p. m. Saturday included. In Bay Port Elevator. Wallace & Morley Lumber & Farm Equipment, Bay Port. 3-9-2

BOARD OF REVIEW. Notice is hereby given that the board of review of the Township of Elmwood will meet at the town hall Monday and Tuesday, March 12 and 13, from 9 a. m. to 4 p. m., to review the assessment roll for 1956. All persons deeming themselves aggrieved by said assessment may be heard at this time. Grover Laurie, supervisor. 3-9-1

NOTICE—We repair zippers and replace them in jackets, etc. The Shoe Hospital. 11-12-2

THE WAYSIDE Nursing Home in Elkton is now licensed for ten more beds. Home like surroundings for your aged loved ones. All new beds. Reasonable rates. Lee and Georgia M. Hazard. Phone 100. 1-27-2

SPRING FEVER? Twelve-foot custom craft, decked over runabout; boat fiberglassed, wheel remote throttle, speedometer, \$225.00. 10 h. p. Wizard outboard, speed prop, \$150.00. Boat trailer, good tires \$50.00. Will sell singly or as a group for \$400.00. All in excellent condition, ready for the water. Bob Profit, 4135 S. Seeger. 3-9-2

KEYS! Any kind at Bulen Motors, Cass City, Mich. 1-8-2

FOR SALE—20 tons of baled hay; 1000 bushels ear corn; 1500 pounds of cut beans; Case tractor manure spreader; 1950 4-door Chevrolet, low mileage. Call Saturdays or Mondays. Syl Lubaczewski, 8 1/2 southwest of Cass City on M81. 3-9-1

PHOTO FINISHING—Fast service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Pictures copied if no negative. Neitzel Studio, Cass City. 10-20-2

NEED HELP with your income tax report? Let us help you in filling out your tax return. Caro Bookkeeping Service, 325 W. Sherman, Caro. Phone 807. 2-10-2

FREE—Short course in photography with every camera sold by Neitzel. 9-80-2

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. 7-23-2

REAL ESTATE
A BEAUTIFUL BUILDING SPOT—near Cass City, on hard surface road; corner acre, lots of shade trees. Full price \$1200. 3-9-2

FOUR-BEDROOM HOME in Cass City; in excellent condition; carpeting and drapes; fireplace; many extra fine features; close to school and shopping center—this home is complete in every detail. Full price \$15,750. TERMS. NOW VACANT. Call 365 for an appointment. 3-9-2

THREE-BEDROOM HOME; 8 years old; carpeting; new furnace installed last fall; full basement; recreation room; 2 bathrooms; extra lot; 3 car garage; in A-1 shape; full price \$14,500. TERMS. 3-9-1

3-BEDROOM HOME; oil heat; fireplace; lot is well landscaped; near shopping center; full price is \$7500. Only \$1200 down. 2-BEDROOM HOME; brick; extra nice; oil heat; in a quiet community; lot is 8x3 rods; alum. storms and screens and doors; outside fireplace; picket fence, nice landscaping. Full price \$10,500. TERMS. 3-9-1

4-BEDROOM HOME; auto. oil heat; 1 bedroom down and 8 up; 1 1/2 car garage; full price \$8500. TERMS. 3-9-1

2-BEDROOM HOME; full basement; extra large garage; close to school and shopping center; unfinished attic; full price \$5500. TERMS. 3-9-1

240 ACRES—close in—160 under cultivation; DAIRY FARM—new milk house; new silo; 23 stanchions; 60 head of cattle—27 milk cows; all hay and corn; full price \$45,000. TERMS. 3-9-1

120 ACRES—DAIRY FARM, new barn; new poultry house; 8-room brick home; level land; full price \$22,500. TERMS. 3-9-1

80 ACRES—near Cass City; brick home; 4 bedrooms; owa water system; choice loam; level; implement shed; and other outbuildings; full price \$12,500. Down payment only \$3,000. 3-9-1

66 ACRES—1 mile from Gagetown; 7-room brick home; full basement; full price \$9,000. TERMS. 3-9-1

4-ROOM HOME, on black top road; near Cass City; insulated; full basement; auto. heat (oil); hot water heater; bathroom; drilled well; 1 acre of land; full price \$6500. Down payment only \$2,000. Immediate possession. 3-9-1

40 ACRES—near Gagetown; 7-room home; new bathroom; tiled and level land; other outbuildings; full price \$7700. TERMS. 3-9-1

40 ACRES—1 1/2 miles off black top road; a hunter's retreat for \$1800. TERMS. Located near Deford. 3-9-1

GROCERY STORE AND BEER AND WINE TAKE OUT, grossing over \$55,000. Will sell bldg., stock and equipment or business alone, \$4,500. Will start you in business. 3-9-1

SUPER MARKET—ideal for a large family, grossing over \$60,000. Up-to-date equipment; new oil furnace; brick bldg. 12 rooms for living quarters; 100% business location; full price for everything, \$25,000. TERMS. 3-9-1

WE HAVE MANY others not shown here—tell us what you want and we will find it for you. We advertise locally as well as NATIONALLY. OUR 31ST YEAR OF DEFENDABLE SERVICE. Drop a card to: B. A. Calka 3-9-1

UNITED FARM AGENCY
6487 Main St. Cass City
Phone 365 3-9-2

FLOORING PLYWOOD. Cash and Carry, 5/8 in. x 4 ft. x 8 ft. CD 18 1/2c foot or \$5.92 sheet. Wallace & Morley Lumber, Bay Port. 3-9-2

FOR THAT smoother, easier ride install Mono-Matic double acting shocks. Cass City Auto Parts. 3-9-1

FOR SALE—H John Deere tractor and cultivator, Oliver 2 bottom plow, Oliver "70" tractor, 3 section drag, Mill chain saw, double disc, Eunice Doyen, 4 miles south and 1 1/2 miles west of Cass City. 3-9-1

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. 5-7-2

ALUMINUM COMBINATION doors. \$38.95 with door closer, jamb, wind stop, latch and hinges. Cash and Carry. We install. Wallace & Morley Lumber, Bay Port. 3-9-2

Marlette Roofing & Sheet Metal Co.
ROOFS - EAVESTROUGHS
Fibre glass permanent awnings. PHONE MARLETTE 4791 3-11-2

FOR SALE—3 Holstein heifers, freshening soon. Also 12 cows. Wm. Repashinska, 7 east, 1 north and 1/2 east of Cass City. 3-9-1

PAINTING AND DECORATING, sanding, waxing and finishing floors; interior wall and floor tiling. Flansbury & Son, 2304 N. Thomas St., Fairgrove. 1-13-2

FOR SALE—No. 42 McCormick Deering combine with pick-up attachment, \$75. Robert Schell, 5 west, 2 1/2 south of Cass City. 3-9-1

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 N. Birney, Bay City, Mich. 2-17-4

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. 2-24-3

FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-20-2

NOTICE
Due to fire, office will be closed for two weeks.
Call at my home, next to Ike's TV, on West Main St. for glasses. 3-9-1

Dr. W. S. Selby
PHONE 432W
3-9-1

THE BOARD OF REVIEW of Elkland Township will meet at the Elkland Township Hall Tuesday, March 6, from 9 to 12 and 1 to 4, and Monday and Tuesday, March 12 and 13, from 9 to 12 and 1 to 4. Eward Rawson, supervisor. 3-2-2

HAY FOR SALE—Square bales, good hay and cut early. Chas. Freshney. Phone Cass City 154F42. 3-9-1

FOR SALE
IN CASS CITY
5-room brick home, full basement, new roof, automatic oil heat, garage, good location. \$5800. full price. \$1800. down. 3-9-1

CALL
John V. McCormick
135J
3-2-2

FOR SALE—Two electric brooders, 500 chick size. Will sell reasonable. One sprayer, nearly new. Charles W. Freshney, phone 154F42. 3-9-1

HIGHEST QUALITY at lowest prices when you buy Mason work shoes. Drop a post card to George Kitchen, 6632 Pine, Cass City, for full details in your home. No obligation. 3-9-2

ROOM SIZE Axminster all wool rugs, 9 x 12 size for only \$59.50 at Little Furniture Store, Cass City. Choice of colors in decorator patterns. Phone 224M. 3-9-1

E. B. MULLER & CO., Pigeon, Michigan will contract tomatoes for delivery at Pigeon this season. Phone 83 Pigeon for information. 3-2-3

FOR SALE—Oliver manure spreader and Superior grain drill, both in good shape. Carl Scharich, 2 miles east of Gagetown. 3-9-2

SEWING MACHINES: Necchi-Elna. The two leaders of today. See the new automatic Necchi push-button perform. Enjoy push-button sewing. There's nothing else like it today. Necchi portables \$159.95 up. Cabinet models slightly higher. Jones Sewing Machine Sales, 129 N. Jefferson, Saginaw. Open Monday evenings till 9. Phone 40533. 3-9-4

FOR SALE—250 bales June clover hay, 6 miles west and 1/2 south of Cass City. Otto Rusho. 3-9-1

WANTED—Scrap metal, batteries, junk cars. Pickup on quantities. Call 373. Southside Auto Parts, Cass City. 11-30-2

HERR'S RADIATOR SERVICE: Cleaning, repair, recoreing. 3 miles east of Cass City on M-81, phone 355F11. 3-11-2

HAULING LIVESTOCK to the three Thumb markets. Call Cass City 323 days and 284R nights. Clayton O'Dell. 1-13-2

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. Relation 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. 3-2-2

MASSEY HARRIS self propelled and pull behind combines—with Spike Tooth Cylinder for beans or grain. Straw walkers thoroughly separates. A proven combine. We'll pay 5% interest on down payments and trade-in allowances. Guaranteed price and delivery. B4U trade or buy, check our deal. Wallace & Morley Farm Equipment, Bay Port. 3-9-2

When You Think OF LUMBER
CALL THIS NUMBER—175
Brinker Lumber Co.
Cass City.
2-24-6

BABY CHICKS!! Order now. White Rocks, Leghorns and 934 Hy-Lines. Complete line of poultry supplies, remedies and Master Mix feeds. Stop in soon. Bowles Hatchery, 1 mile NE. Caro on M-81. 1-13-2

INSULATION. \$65.00 Cash and Carry. Fiberglass roll blankets. Wallace & Morley Lumber, Bay Port. 3-9-2

SEWING MACHINE repairing—Singer and all makes. Motors, lights and all parts. Free estimate, pick up and delivery. Work positively guaranteed. Write me. Gagetown, Mich. J. W. Jelley. 2-17-4

TAKE UP TO 5 YEARS TO PAY
(60 Months)
FOR YOUR TRAILER HOME
When You Buy From Rabideaus.
YOUR CHOICE OF
Roy Craft, National or Michigan Arrow Trailers
Rabideau Motor Sales
Phone 267 Cass City
1-27-2

Cliff Ryan
John Deere Sales and Service
PHONE 488
SPRING SPECIALS
John Deere "60" power troll, live power, good rubber, perfect condition and priced to sell.
John Deere Model "A" 1947, power lift, good rubber, starter and lights, new paint, runs perfect.
IHC Model "H" 1952, new rubber, runs and looks like new.
John Deere MT, quick tach cultivator, plow and bean puller. Ideal for second tractor or small farm.
3-9-2

FOR SALE—Hay, baled, first and second cutting alfalfa. 3 west, 1 north, 1/2 west of Cass City. Daniel Aleksink. 3-9-2

FOR SALE—Used Royal typewriter, office model, completely overhauled, new typewriter guarantee. McConkey Jewelry and Gift Shop. 3-9-4

FLUSH DOORS. \$9.95 Cash and Carry 2/8 x 6/8. Wallace & Morley Lumber, Bay Port. 3-9-2

General Insurance
Fire - Automobile - Life - Farm
FARM AND GENERAL Auctioneering
Arnold Copeland
Phone 390 6233 W. Main St. Cass City

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. 4-16-2

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

FOR FREE PICK UP and prompt removal of dead stock call Darling & Company Collect Cass City 207. 4-30-2

MASSEY HARRIS tractors—44 Special has 45.85 horse power. 33 Special has 37.31 horse power. Both have live PTO. Full hydraulic — Complete mounted equipment. Gas or Diesel. B4U buy, check our trading prices. Wallace & Morley Farm Equipment, Bay Port. 3-9-2

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. 9-9-2

POULTRY WANTED — Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 7098W or 559. 8-15-2

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 1/2 south of Shabbona. 10-6-2

INCOME TAX and Social Security filing through to April 15, 1956. Legal hints and tips on how to build social security benefits if you're near 65 or over. A visit might avail much. Appointments only, except March 15 open all day and evening. T. W. Gracey, 3 east, 1/2 north of Greenleaf Elevator. Phone Uby 2296. 3-9-2

TRI-GAS COMPANY: New modern bulk gas plant, 20 lb. cylinders to 1,000 gallon tanks and up. We have regular routes, special rates for heating, etc. Division of Earl Long Furniture and Appliances, Marlette, Phone 357. 12-10-2

POULTRY WANTED, phone Cass City 7581K or drop a card to Joe Molnar, Deford, Mich. 3-25-2

EXPERIENCED auctioneer Complete auctioneering service. Handle anywhere. Ira Osentoski, 6219 Pringle Rd. Phone 180F32 Cass City. 9-30-2

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 & Maier, phone 416. 3-4-2

FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-20-2

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

White Leghorn Chix
Day Old and Started
Large-type Foreman Strain
Floyd Wiles
5 west and 2 1/2 south of Cass City
3-9-2

FOR RENT—Good 160 acre farm, available 1st of April. E. Marlette, Germania Rd. section, to responsible family with dairy experience. Good land with fair buildings in fine community, close to main highway and shopping center, school bus service. Fair deal with chance to improve. Might consider top man with family help by year. See Mr. Mahaffy, 2715 Germania Rd., phone 2145. 3-9-2

FOR SALE—16 Holstein heifers, 500 to 600 pounds. Take one or all. Call 284R Cass City Saturday or Monday forenoon. 3-9-1

General Insurance
Fire - Automobile - Life - Farm
FARM AND GENERAL Auctioneering
Arnold Copeland
Phone 390 6233 W. Main St. Cass City

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

Table
Size FOB Del. Size
4 in. \$ 58. \$ 63. 5000 or more
5 in. 75. 90. 3400 or more
6 in. 100. 120. 2500 or more
8 in. 150. 180. 1700 or more

We can quote prices on larger sizes if needed.

We Also Stock
Drain Tile Elbows and tees, culvert pipe outlets and culvert pipe end guards. Complete line of concrete and lightweight blocks, brick, stone and allied building supplies.

Jahr Block & Tile
Phone 3621 Sebawaing
12-23-2

PICTURE WINDOW UNIT. \$59.95 Cash and Carry. Weather stripped 16 in. x 24 in. sides, 48 in. x 49 in. center. Wallace & Morley Lumber, Bay Port. 3-9-2

FOR SALE—46 Ford tractor, good condition. 3 miles east, 1 1/2 miles north of Cass City, Henry McLellan. 3-9-1

HEAVY DUTY 4-ton auto steer wagon, equal to most 6-ton, retail delivered price, \$141.20. Our price cash and carry, \$117.50. Extra heavy duty fifth wheel steer 6-ton, wide rims, will carry anything tires will, delivered list \$210.75, our price cash and carry, \$175. We can sell wagons at these prices, if we sell enough of them. Ralph Partridge, Cass City, Mich. 2-17-10

FOR SALE—Holstein bull 15 months old. Steve Cybulski, 3 west and 1 south, and 1/2 west of Cass City. 3-9-1

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 135J NOW
3-2-2

MULE-HIDE SHINGLES. Cash and Carry. 230 lb. Safe-Lock Corduroy Double coverage \$6.75; 225 lb. Corduroy 3 in 1 Thick Butts \$6.50. We apply. Free estimates. Wallace & Morley Lumber, Bay Port. 3-9-2

FOR A NEW taste thrill try Sommers' rye pumpkin pie. Just enough sour to give it a tingling flavor. Sommers Bakery. 8-12-2

FOR SALE—Rodney seed oats; also Timothy seed. Russell Cameron, 2 north and 1/2 west of Decker. 3-9-1

POTATOES FOR SALE
Bernard Clark
4 miles east of Cass City
3rd place South
2-17-2

NOTICE, the beauty shop at Deford opened Tuesday, Feb. 28. 3-2-2

DAYTIME ADJUSTMENT of headlights while you wait, by the new Lev-Lite method. Installation and adjustment free with the purchase of new Vision-Aid shielded headlights. Cass City Auto Parts. 3-9-1

DOOR LUMBER. Low Cash and Carry Prices. 1x6 V Pattern, center matched spruce, Wallace & Morley Lumber, Bay Port. 3-9-2

FOR SALE—A. B. apartment size stove. Very good shape. \$15.00 takes it. Delbert Thane, 6329 E. Main, Cass City. 3-9-1

FOR SALE—Baled second cutting alfalfa. Call after 4 p. m. 7 miles north, 1 1/2 miles east of Cass City. Etta Auten, phone 7220K. 3-9-1

SADDLERY—Wholesale and retail. We guarantee to sell cheaper. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich. 5-23-2

FOR SALE—About 10 tons clover hay. Philip McComb, Cass City. 3-9-2

DRAPERIES — Custom made, ready made. Kirsch curtain rods and hooks. Traverse rods, all sizes. Cafe curtain rings, Cafe snap on rings, extender plates, pleater tape. Leeson Wallpaper and Paint, Cass City. 10-22-2

ASPHALT FELTS—Cash and Carry. 15 lb. or 30 lb. \$2.49 roll. Wallace & Morley Lumber, Bay Port. 3-9-2

BOARD OF REVIEW. Notice is hereby given that the board of review of the Township of Evergreen will meet at my home Tuesday, March 6, and Monday and Tuesday, March 12 and 13, to review the assessment roll for 1956. All persons deeming themselves aggrieved by said assessment may be heard at this time. Arthur Craig. 3-2-2

DOWNS 50th Anniversary Chicks. Pullorum — typhoid clean. U. S. certified White Leghorns. U. S. approved New Hampshire, White Rocks and Barred Rocks. Roller strains of White Rocks. New Hampshire, White Americans and Crosses. Downs Poultry Farm, Romeo, Michigan. Phone your order to our representative Mrs. Fred Emigh, Cass City 154F21. 1-13-2

DRAPERIES AND allcover fabrics—Our new spring numbers have arrived. Place your order while the selection is complete. Let our graduate decorator help you with your problems. Free estimates. The Thumb's largest selection of fabrics. Satow Furniture & Upholstery, Sebawaing, Phone 5621. 2-17-7

ROOM SIZE Axminster all wool rugs, 9 x 12 size for only \$59.50 at Little Furniture Store, Cass City. Choice of colors in decorator patterns. Phone 224M. 3-9-1

FOR SALE—Timbers and lumber for tool sheds, barns, bridge planking, etc., at our Mill. Timbers and lumber sawed to your dimensions. Wotton's Timber Products, 6560 M-53, Cass City. 2-10-2

Personal News from Rescue Area

Little Miss Paula Arnott returned home Monday after visiting her grandparents, Mr. and Mrs. James McComb, in Elkton several days. She is the daughter of Mr. and Mrs. Donald Arnott of Grant.

Mr. and Mrs. Justus Ashmore and children of East Tawas, Mr. and Mrs. William H. Ashmore and Mr. and Mrs. Theodore Ashmore were Saturday callers of Mr. and Mrs. Andrew Kozan of Cass City.

Mr. and Mrs. Leslie Munro and daughters, Margie and Linda, of Gagetown were Saturday dinner guests of his sister and husband, Mr. and Mrs. James O'Rourke.

Mr. and Mrs. William H. Ashmore, Sr., and Mr. and Mrs. Theodore Ashmore were Sunday visitors of Mr. and Mrs. Raymond Roberts.

Mr. and Mrs. Justus Ashmore and children of East Tawas and Mr. and Mrs. William H. Ashmore, Jr., of Rescue were dinner guests Sunday of Mr. and Mrs. Theodore Ashmore.

Mr. and Mrs. Kenneth Parker and Mrs. Viola Parker visited their cousin, Mrs. Margaret Schenck, at Caseville recently.

Mrs. Mae Sheuvelt entertained for dinner Sunday, Mr. and Mrs. Ervin Andrews and son, Leslie, and Larry and Mrs. Iva Arnott.

Mr. and Mrs. Norris E. Mellendorf spent Monday evening with Mr. and Mrs. James Welborn.

James Ashmore was a Monday evening caller at the home of his grandparents, Mr. and Mrs. William H. Ashmore, Sr.

Mr. and Mrs. LeRoy Graham entertained guests from Pigeon at their home Sunday.

The Grant-Elkland Grange will hold their monthly meeting Friday evening, March 9, at the Bird schoolhouse.

The Grant Farm Bureau will meet Wednesday evening, March 14, for their monthly meeting at the Williamson schoolhouse.

Remember and attend all services at the Grant Methodist Church every Sunday. Sunday School at 10:30 with Martin Moore, the acting superintendent. Preaching services at 11:30 conducted by the pastor, Rev. Emmett Coons. Sunday evening service, Youth Fellowship meeting at 8 o'clock. Choir practice every other Monday evening conducted under the supervision of Mrs. Clara Profit. The Woman's Society of Christian Service meets every two weeks on Thursday.

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

Mr. and Mrs. Leslie Duffield of Detroit spent from Friday until Sunday at the home of his sister and husband, Mr. and Mrs. Wilbert Ellis.

Miss Joanne Miljore is in Pleasant Home Hospital, having had an accident at her home in Grant.

It is possible for a man to get along with very little work if he has sense enough to know what not to do.

Most any man can tell a good thing when it comes to him—especially after someone else has made a big success at it.

'SO HE SAYS'

It's the man with the will power to break a bad habit when he sees fit—that never sees fit.

WRONG WAY

Many a man makes the mistake of trying to make his mark in the world with red paint.

SURE THING

The man who lends his influence on any matter generally expects big interest on the loan.

Auten Motor Sales

Phone 111 Cass City

GIANT WIDE SCREEN!

STRAND-CARO

"SHOW PLACE OF THE THUMB"

MOVIES AS THEY SHOULD BE SEEN

CARO, MICH. PHONE 377

FRI., SAT. MARCH 9-10

Matinee Saturday at 2:30 p. m.

A Big New Action Hit

STARTLING as looking down the barrel of a loaded gun!

AT GUNPOINT!

Also Three Stooge Comedy "BLUNDER BOYS"

Late Color Cartoon "PIGEON HOLED"

Selected Short "DREAM ISLAND"

Special Sports Reel "10 PIN CHAMPIONS"

SATURDAY MIDNIGHT SHOW

SUN., MON. MARCH 11-12

Continuous Sunday from 8 p. m.

ONE OF THE ALL TIME GREATS

M-G-M's DRAMATIC BLOCKBUSTER!

SPENCER TRACY VAN JOHNSON ROBERT MITCHUM

THIRTY SECONDS OVER TOKYO

also Special Cinemascope Short "WONDERS OF MANHATTAN"

Also in Cinemascope "EL TORRO" and New Color Cartoon

NOTE: This feature is 2 1/4 hours long. Sunday Features at 3:40, 6:45 and 9:45. Doors open at 2:30.

TUES., WED., THURS. MARCH 13-14-15

ANOTHER BIG LATE RELEASE

VAN HEFLIN **Count Three and Pray**

CINEMASCOPE TECHNICOLOR

also added Two Reel Musical "THE INK SPOTS"

Plus Late News and Color Cartoon

COMING SUNDAY, MARCH 18

Glenn Ford, Donna Reed in "RANSOM"

Mr. and Mrs. Justus Ashmore and children of East Tawas and Mr. and Mrs. William H. Ashmore, Jr., of Rescue were dinner guests Sunday of Mr. and Mrs. Theodore Ashmore.

Mr. and Mrs. Kenneth Parker and Mrs. Viola Parker visited their cousin, Mrs. Margaret Schenck, at Caseville recently.

Mrs. Mae Sheuvelt entertained for dinner Sunday, Mr. and Mrs. Ervin Andrews and son, Leslie, and Larry and Mrs. Iva Arnott.

Mr. and Mrs. Norris E. Mellendorf spent Monday evening with Mr. and Mrs. James Welborn.

James Ashmore was a Monday evening caller at the home of his grandparents, Mr. and Mrs. William H. Ashmore, Sr.

Mr. and Mrs. LeRoy Graham entertained guests from Pigeon at their home Sunday.

The Grant-Elkland Grange will hold their monthly meeting Friday evening, March 9, at the Bird schoolhouse.

The Grant Farm Bureau will meet Wednesday evening, March 14, for their monthly meeting at the Williamson schoolhouse.

Remember and attend all services at the Grant Methodist Church every Sunday. Sunday School at 10:30 with Martin Moore, the acting superintendent. Preaching services at 11:30 conducted by the pastor, Rev. Emmett Coons. Sunday evening service, Youth Fellowship meeting at 8 o'clock. Choir practice every other Monday evening conducted under the supervision of Mrs. Clara Profit. The Woman's Society of Christian Service meets every two weeks on Thursday.

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

Mr. and Mrs. Leslie Duffield of Detroit spent from Friday until Sunday at the home of his sister and husband, Mr. and Mrs. Wilbert Ellis.

Miss Joanne Miljore is in Pleasant Home Hospital, having had an accident at her home in Grant.

It is possible for a man to get along with very little work if he has sense enough to know what not to do.

Most any man can tell a good thing when it comes to him—especially after someone else has made a big success at it.

'SO HE SAYS'

It's the man with the will power to break a bad habit when he sees fit—that never sees fit.

WRONG WAY

Many a man makes the mistake of trying to make his mark in the world with red paint.

SURE THING

The man who lends his influence on any matter generally expects big interest on the loan.

CASS Theater

Cass City

On Our Tremendous Cinemascope Screen

FRI., SAT. MAR. 9-10

AT GUNPOINT!

POINT BLANK THRILLS!

FRED MACMURRAY DOROTHY MALONE WALTER BRENNAN

Color Cartoon and Two Selected Shorts

SAT. MIDNIGHT, SUN., MON. MAR. 11-12

Continuous Sunday from 8 p. m.

M-G-M's DRAMATIC BLOCKBUSTER!

SPENCER TRACY VAN JOHNSON ROBERT MITCHUM

THIRTY SECONDS OVER TOKYO

also Special Cinemascope Short "WONDERS OF MANHATTAN"

Also in Cinemascope "EL TORRO" and New Color Cartoon

NOTE: This feature is 2 1/4 hours long. Sunday Features at 3:40, 6:45 and 9:45. Doors open at 2:30.

TUES., WED., THURS. MAR. 13-14-15

ANOTHER BIG LATE RELEASE

VAN HEFLIN **Count Three and Pray**

CINEMASCOPE TECHNICOLOR

also added Two Reel Musical "THE INK SPOTS"

Plus Late News and Color Cartoon

COMING SUNDAY, MARCH 18

Glenn Ford, Donna Reed in "RANSOM"

White Lightning

The snowshoe hare is as much a part of northern Michigan as the jackpine. He likes to camp under brushpiles, like this fellow, to avoid hounds and hunters. But white in winter and dark brown in summer, this northerner is no "dumb bunny," and hunters find him game and elusive and tasty in the pot. This photo is by Bob Harrington, Conservation Department photographer.

Knocking a man down is no way to prove you are a gentleman.

Half the success of any story depends on its being told at the right time.

100 FREE TRIPS

Enter the **BIRDS EYE** BERMUDA SWEEPSTAKES at

50 VACATIONS FOR 2

FREIBURGER GROCERY

FISH STICKS . . . 39c

PEAS . . . 2 for 39c

French Style **GREEN BEANS 2 for 49c**

Whole Kernel **CORN . . . 2 for 41c**

STRAWBERRIES 10-oz. pkg. **29c**

BABY LIMA BEANS 31c

French Fried **POTATOES 20c**

Nestle's **Quik** 1 lb. box **47c**

Del Monte **Fruit Cocktail** 2 1/2 can **39c**

Nabisco Graham **Crackers** 1 lb. **34c**

All Vegetable **SPRY** 3 lb. can **79**

New **CABBAGE** 1 lb. **6c**

1 1/2-lb. bag **CARROTS . . . 10c**

Idaho Baking **POTATOES** 10-lb. bag **59c**

Kraft Miniature, 10 1/2-oz. bag **Marshmallows 29c**

FREIBURGER GROCERY

We reserve the right to limit quantities. Specials in effect March 9-14

Tuscola Pioneer Dies in Caro

Mrs. Margaret Hunkins, 96, died at the home of her son, Frank Seeley in Caro, Saturday, March 2, after an illness of six weeks.

Mrs. Hunkins was born in Blenheim, Ontario, Canada, Jan. 24, 1860, the daughter of Mr. and Mrs. Jonathan Buse. In 1876 she moved to Tuscola County where in 1878 she married Frank Seeley, Sr. In 1883 she was married to Jacob Hunkins, who died in 1921. For many years Mrs. Hunkins lived in Elmwood Township and was a member of the Ellington Church of the Nazarene.

Mrs. Hunkins is survived by two daughters, Mrs. Grace Southworth and Mrs. Orson Hiser, both of Caro; one son, Frank Seeley; 25 grandchildren, 33 great-grandchildren and 32 great-great-grandchildren; two nieces, Mrs. (Rev.) Ray Wilson of Detroit and a niece in Canada. One daughter, Mrs. Harrison Wells, is deceased.

Funeral services were held Sunday afternoon at 2 o'clock at the Ellington Church of the Nazarene with the pastor, Rev. M. S. Sprouse, officiating. Interment was in Elmwood Cemetery.

"AL CHALMERS" by JULIUS NOVAK

DID YOU KNOW OLD MR. DUNKLUCK LEFT HIS WIFE \$500.00 FOR A MEMORIAL STONE.

DID SHE BUY IT?

DID SHE?—SAY! SHE PURCHASED THE PRETTIEST THREE CARAT DIAMOND YOU EVER SAW!

GULP!

BUT THE PURCHASING POWER OF A DOLLAR NEVER GOES DOWN AT

R.E. JOHNSON HARDWARE CO.

AND YOU ALWAYS GET THE BEST!

THIS PHONE WOULD BE BUSY RIGHT WHEN YOU NEED THE DOCTOR TO RESOLVE THAT CIGAR YOU SWALLOWED!

R.E. JOHNSON HDWE. CO.

Al Chalmers • New Idea • Michigan Bottling Gas

DEFORD • Phone 144F2

GOLD NUGGET Days

Pure Beet
SUGAR
5-lb. bag

49c

IGA
Royal Gold
BUTTER

lb. **65c**

IGA
Iodized
SALT

lb. **10c**

IGA
Vanilla or 3-Layer
Ice Cream
½ gal.

79c

Yep! If'un you'll drop into your IGA Feed Store we're certin you will find products wurth mor'n Gold Dust to yer chow table. So fetch your'n self on down to IGA rite now. I save...you'll save...we'uns all save...at IGA!

Sunshine Krispy

Crackers

lb. box **27c**

16-oz. Btl.

NU-SOFT

49c

Coffee lb. bag **79c**
SUNNY MORN

Flour 5-lb. bag **51c**
GOLD MEDAL

IGA
TOMATO JUICE 46-oz. can **29c**

SAVE
IGA
Buckwheat Mix
18-oz. pkg. **18c**

MARLENE YELLOW QUARTERS

Margarine

IGA DELICIOUS QUALITY

Pork & Beans

IGA RIPE'N RAGGED CHUNKY

Pineapple

IGA EXTRA RICH

Tomato Catsup

4 lbs. **75c**

2 16-oz. cans **25c**

2 ½ size can **37c**

2 14-oz. btls. **36c**

BOSCO

12-oz. jar

35c

KEYKO

lb. **29c**

SAVE
IGA TASTY
Cane & Maple Syrup

12-oz. btl. **25c**

Maine

Sardines

2 cans **21c**

Van Camp
Pork & Beans

16-oz. cans

2 for **29c**

Muchmore
Catsup

2 14-oz. btls. **35c**

**WE GIVE MUCHMORE STAMPS
WEDNESDAY IS DOUBLE
STAMP DAY AT IGA**

LARGE BOX

SURF 25c

IGA COOKED WHOLE

IRISH

POTATOES

3
17-oz. cans

25c

FRESH Fruits & Vegetables

IDAHO BAKING

POTATOES 10 lb. bag 59c

Yellow Cooking
ONIONS 3 lbs. 15c

Seedless White
GRAPEFRUIT 6 for 35c

Western Delicious
APPLES 2 lbs. 35c

Kraft's Philadelphia

CREAM CHEESE

2 3-oz. pkgs. **29c**

Snow Crop Frozen

PEAS

2 10-oz. boxes **39c**

IGA Table-Rite

LARD lb. 19c

Del Monte

KRAUT 2 2 ½ cans 37c

IGA Table Rite BEEF SALE

IGA TABLE-RITE

Blade Cut

BEEF ROAST

Our own IGA Beef Buyer is on the market early every morning selecting every side of Beef for your IGA Market. Every side of Beef is naturally aged under refrigeration to bring out the full flavor and tenderness. Full table trimmed with excess fat and bone removed saves you money too—you actually receive more edible meat for your meat dollar. You'll like our sensible down to earth pricing too—every cut priced for its true value.

lb. **35c**

IGA Table-Rite

Ground Beef 3 lbs. \$1

IGA Table-Rite Boneless lb. **Chuck Roast 59c**

IGA Table-Rite Boneless lb. **Stewing Beef 59c**

IGA Table-Rite Short Ribs or lb. **Plate Meat 10c**

IGA Table-Rite lb. **Cube Steak 99c**

Round Bone or English Cut lb. **Beef Roast 49c**

Table-Rite Standing 7-rib cut lb. **Rib Roast 69c**

Table-Rite Porter House lb. **Steak 99c**

IGA Table-Rite lb. **Sirloin Steak 89c**

Your Choice — Frozen

COD, PERCH, HADDOCK

cello wrap lb. **39c**

THE TREND TODAY IS TO

FOODTOWN

IGA SUPER MARKET

G. B. DUPUIS

IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

Personal News from Gagetown Area

Mr. and Mrs. Mose S. Karr returned to Ann Arbor by plane Wednesday from San Diego, Calif., after spending 12 weeks with their daughter and son-in-law, Mr. and Mrs. Leonard Sparks. While there, they visited Los Angeles, Disneyland, Mexico

and several other places of interest. Saturday, they returned home with their daughter and son-in-law, Mr. and Mrs. Harold Clague of Ann Arbor.

Mr. and Mrs. Lawrence Solgat and daughter, Marlene, spent the week end in Maryville.

Mrs. Edward Proulx and Sandra had as week-end guests, Mr. and Mrs. Leonard Rudolph of Royal Oak, Mr. and Mrs. Eldon Franz of Lincoln Park, Mr. and Mrs. Norman David and son, Barry, of Harbor Beach, Mr. and Mrs. Charles Proulx and family of Lapeer, Gerald Proulx of Pontiac and Mr. and Mrs. Carl Proulx and baby.

Mrs. Archie McIntyre of Uby is spending the week with her sister, Mrs. Wallace Laurie.

Mr. and Mrs. Thomas Laurie, Linda and Jane spent the first of the week with her parents, Mr. and Mrs. John Bregge of Rogers City. Earl Bregge, brother of Mrs. Laurie recently discharged from the army, who has been visiting at the Laurie home, went to his home with them.

Neighbors and a few friends of Mrs. Fred Carson went to her home Wednesday, Feb. 29, to help

her celebrate her 84th birthday. Refreshments were served. Mrs. Carson received many nice gifts and a number of cards from relatives and friends.

Mr. and Mrs. Lewis McGrath were dinner guests Sunday of Mr. and Mrs. William Pyte of Rochester.

Miss Helen High of Detroit spent the week end with her mother, Mrs. Anna High.

Mrs. Jerome Rocheleau and Marilyn entertained twenty-six guests at a pink and blue shower in honor of their daughter and sister, Mrs. Charles Creason, Sunday afternoon. Cards were played and refreshments served.

Mrs. Creason received many nice gifts. Guests came from Saginaw, Cass City and Bay City.

Mrs. Frank Rocheleau is a patient in the Cass City Hospital with a heart ailment. Her mother, Mrs. Eunice Tobias, and son, Lyle Nutt, of Akron are staying at the Rocheleau home during her absence.

Mrs. M. P. Freeman arrived home Sunday after spending the past month with relatives in Pontiac and Detroit. Mr. and Mrs. Jack Crawford and Arthur Crawford of Pontiac brought her home.

Saturday dinner guests of Mr. and Mrs. Lewis McGrath were Mr. and Mrs. Ansel Lawe and daughter, Arlene, and Mrs. Ludy Miklovic, Joan and Jimmie and Mrs. August Romain of Caro.

Bernard Pisarek, son of Mr. and Mrs. Michael Pisarek, underwent an appendectomy in the Cass City Hospital last week. At this writing he is very ill.

The 4-H club of St. Agatha school held its third meeting of the year Monday afternoon. Minutes of the previous meeting were read and Lou Ann McGrath gave a paper on safety. Plans were discussed for Achievement Day to be held in Cass City Monday, April 2.

Mrs. J. L. Purdy fell recently in her home and was taken to Mercy Hospital for X-ray and treatment.

Mr. and Mrs. Richard Dixon are the proud parents of an 8-pound, 1-ounce baby girl born Feb. 28 at the Cass City Hospital. They named her Mary Lucille.

Mr. and Mrs. Anthony Repshinska and Ray Weiler spent Wednesday and Thursday visiting relatives in Pontiac and Bay City.

Mr. and Mrs. Elery Sontag and daughter, Judy, and Miss June Stock spent Sunday with Mr. Sontag's parents, Mr. and Mrs. George Sontag, at Yale.

Saturday afternoon visitors at the Elery Sontag home were Mr. and Mrs. Arthur King and family of Flint, Mr. and Mrs. William King of Owendale and Ray Weiler.

Mr. and Mrs. Frank Lenhard announce the arrival of a new granddaughter, born to Mr. and Mrs. Robert Cartwright of Unionville Thursday, March 1. They named her Roberta Mary. The Cartwrights have four other children, three girls and one boy.

Mrs. Franz Chisholm entertained the Woman's Study Club in the public school building Monday evening. The 13 members present responded to a miscellaneous roll call. Mr. and Mrs. Richard Ziehm showed slides of Japan, Korea and England and gave an explanation of the different scenes. The hostess served refreshments.

Mr. and Mrs. Carl Ruso of Caro were Sunday guests of her parents, Mr. and Mrs. William Ruso.

Miss Theresa Ann Werdeman, who is attending Mercy College in Detroit, spent the week end at her home here.

If today's dollar does talk it must always be saying "good-bye."

KEEP GOING
A true sportsman seldom leaves the field just because he missed the first shot.

NOTHING FREE
If the world owed us a living we wouldn't always be delivered into it COD.

EASY WAY OUT
Some politicians find it a lot easier to put up a bluff than to deliver the stuff.

PAY THE PRICE
Everything in this life has its drawbacks—even success has strings tied to it.

SHORT STORY

Strange Caller

By William L. Roper

A LICE BELL was putting an apple pie in the oven when the doorbell rang. She set the automatic timer on the range and hurried to open the door. There on the front steps stood a thin little man in a wrinkled blue suit. His bright eyes blinked nervously.

"Are you Mrs. A. G. Bell?" he inquired, lifting his hat.

Mrs. Bell frowned. "Yes," she said. "Are you an agent?"

"Oh, no, Mrs. Bell." The little man shook his head solemnly. "But I would like to have a word with you. May I come in?"

She hesitated a moment, but her good breeding and curiosity triumphed over her caution. "Yes, please come in," she said, stepping back.

"I found your name in the telephone book and decided to come out for a little chat," he began.

Mrs. Bell nodded. She wished he would get to the point. Stud-

On the front steps stood a thin little man in a wrinkled blue suit.

ing him closely, she decided he was a bit on the queer side. His tie, a brightly colored floral design, was knotted carelessly. And he clearly needed a shave and a haircut.

"You see, Mrs. Bell, I'm an inventor and I need a million dollars to get a patent and promote my latest invention," the little man went on.

Mrs. Bell drew a quick breath and her heart jumped. Obviously the fellow was a mental case.

"You see," he continued, "I knew when I saw your name in the phone book that you must be a relative."

Mrs. Bell bit her lip to keep from screaming. The man seemed to sense her fright, for he said soothingly: "You don't need to fear me, Mrs. Bell. I am really an inventor. I know some of the guards out at the sanitarium think I'm crazy, but you see that is because they think I am Frank Lundy. They don't know a mysterious transition has taken place."

Mrs. Bell forced herself to smile sympathetically. "Yes," she said, "I'm sure those stupid guards must be exasperating."

"Terribly exasperating," the man said. "Just imagine. They won't even let me have sharp tools to work with. By the way, Mrs. Bell, wouldn't you like to have me sharpen your scissors and kitchen knives for you while I'm here?"

At mention of knives, Mrs. Bell experienced another tremor. Desperately she tried to smile. She considered running outside and screaming for help, but her house was separated from others in the block by three vacant lots. Besides her nearest neighbor was away from home. Then she thought of running to her telephone and calling police. But that, too, was dangerous. It might trigger the man into maniacal action.

A shrill buzzing noise broke the silence. Mrs. Bell jumped nervously, although she knew it was the automatic timer on the range.

The little man's wide, blinking eyes showed that he was startled. "What's that?" he demanded.

Mrs. Bell thought fast. "My phone's out of order," she cried, emboldened by a sudden inspiration. "And you should be just the man to fix it."

Smilingly ingratiatingly, she added: "Here it is over here, Mr. Bell." She got up and walked toward the phone. The man followed meekly.

She dialed a number and lifted the receiver. "You see when I pick up the receiver and say I want the police at 2124 West Grove avenue, I get a busy signal. Now, I'll repeat that just to show you how it works. I want police at 2124 West Grove avenue. There, Mr. Lundy, I mean, Mr. Bell, see what you can do."

The little man took the receiver from her and examined it with fascinated interest. Then he started tinkering with the telephone. He was still engrossed with it when two police officers arrived to take him into custody.

ELMWOOD

Mr. and Mrs. Dean Tuckey and Mr. and Mrs. Floyd Wiles were Friday night supper guests of Mr. and Mrs. Leroy Evans.

Miss Theresa Ann Werdeman of Mercy College, Detroit, spent the week end at her home here. Mr. and Mrs. Charles Cutler and family of Bad Axe were Sunday dinner guests of Mr. and Mrs. W. C. Morse.

The Elmwood Missionary Circle meets at the home of Mrs. Richard Bailey Friday, March 9, for an all day meeting.

Mrs. Floyd Werdeman, Miss Mary Wald and Mrs. Vincent Wald attended a pink and blue shower for Mrs. Charles Creason at the home of Mr. and Mrs. Jerome Rocheleau in Gagetown Sunday afternoon.

Miss Florence Smith spent the week end at her home here.

A/2c Richard J. (Joe) Wald left on Thursday for Orlando, Florida, where he will be stationed until September. He will then have served his term of four years with the Armed Forces.

A/2c Howard Anker left last Tuesday for Chantute Field in Illinois where he will be stationed for the rest of his term with the Air Force.

Mr. and Mrs. Thomas Laurie and daughters, spent a few days with Mrs. Laurie's parents, Mr. and Mrs. Brode, near Roger City. Gloria Farnum of Owendale is spending the week with her grandparents, Mr. and Mrs. Carl Winchester.

Mr. and Mrs. Gust Hartman of Detroit spent the week end with Mrs. Neil Kennedy.

KINGSTON

Miss Margaret Thompson, missionary on furlough from Urdi, Africa, was a guest of Mrs. J. H. Hunter over the week end.

Mr. Duane Gettel of Unionville has accepted the position as cashier in Kingston State Bank. He and his family will move here Mar. 15.

The Literary Club met with Mrs. Kent Jones Tuesday evening.

Mrs. Walter Harmon and daughter, Jane, and Mrs. Eldon Denhoff and daughter, Betty, spent Saturday in Saginaw.

Mrs. Dean Jeffery returned home from Sandusky hospital last Sunday.

Mrs. Clara Radloff is numbered with the sick.

Mr. and Mrs. Robert Pearson of Romeo were Sunday evening guests of Mr. and Mrs. Alton Lyons.

Rev. W. Traver filled the pulpit in the Pilgrim Holiness Church in Lapeer Sunday morning.

Mr. and Mrs. Bill Schwaderer and family attended the auto show in Detroit last week.

Gerald Dibble, son of Mr. and Mrs. Earl Dibble, was instantly killed in an auto accident Feb. 28. He was born in Lapeer, Jan. 5, 1938. Surviving besides his parents, are six brothers, and five sisters. Funeral services were held Friday, Mar. 2, at Pilgrim Holiness Church with Rev. H. H. Rogers officiating. Burial was in East Dayton Cemetery.

YOU CAN'T QUIT ADVERTISING
YOU'RE TALKING TO A PARADE
NOT A MASS MEETING

Looks like
we're
knee-deep
in clover!

You get good grain and good grass and legumes when you feed your small grain nurse crop plenty of ARCADIAN® 12-12-12. This free-flowing, quickly-available, balanced plant food supplies plenty of nutrients to make a good crop of grain with stiff straw, with enough plant food left over to give the new grass and legume seedlings a strong start. Top-dress winter grain, and use ARCADIAN 12-12-12 in the drill with your seed grain in spring to feed two crops at once and feed them well. Concentrated ARCADIAN 12-12-12 supplies the nitrogen, phosphorus and potash needed for grain, grass and legumes with less work and with less time spent in fertilizing. Get ARCADIAN 12-12-12 now to give hay and pasture seedings square meal!

See Your ARCADIAN Dealer
12-12-12

For the price of a pound of Bermuda onions you can cook three complete meals for a family of four on your electric range—the only range that is "white-glove" clean. That's why smart homemakers say:

"You can Live Better... Electrically"

SEE YOUR DEALER OR DETROIT EDISON

CASS CITY Speedy Wash

Check These Low Rates!

Wash Fluffy Dry and Folded	17c per lb.
Wash Only	8c per lb.
Fluff Dry	7c per lb.

OPEN EVERY DAY

8 to 5 Except Thursday

Closed All Day Thursday

Want some
Fun and
Fast Action?

Come join Buick's
THRILL-A-MINUTE CLUB

HERE'S the why of it:

There's so much excitement at the wheel of a '56 Buick, we had to do something to accommodate all the folks who want to get in on it.

So we set up a little Club to handle matters—and it's for fun and for free.

All you do to join is drive a new Buick—that makes you a member. And all you do to drive this beauty is ask.

From that point on it's pure thrill all the way.

Because then you'll feel the sheer bliss of cradled travel in the best riding Buick yet built—and of a wonderful handling ease in the car with the truest sense of direction yet...

Because then you'll tingle with the flash-fast power response that's yours from Buick's big 322-cubic-inch V8 engine—where horsepower and compression ratios hit lofty new peaks, and road command hits a soaring new level...

Because then—and only then—will you feel the absolute smoothness and the electrifying action of today's new

Variable Pitch Dynaflo®—where the first inch of pedal travel does new wonders for getaway and cruising and gas mileage—and where flooring the pedal switches the pitch for the most spectacular safety-surge in America today.

So if you want some fun and fast action—if you want to see what it's like to call signals on the most performance-packed automobile in all Buick history—come join our Thrill-A-Minute Club.

As we said, there's nothing else to do for membership except drive a new Buick. And, as we'll gladly show you, there's nothing to match this beauty as a bedrock buy—for we're making the best deals ever on the best Buick yet.

Drop in on us today or tomorrow—press that pedal—and let the thrills fall where they will.

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

WHEN BETTER AUTOMOBILES ARE BUILT
BUICK WILL BUILD THEM

BEST BUICK YET

AT A NEW LOW PRICE—4-Season Comfort in your new Buick with FRIGIDAIRE CONDITIONING

CARO

D. L. STRIFFLER

PHONE 421

SEE JACK'S GLEASON
ON TV
Every Sunday Evening

WAKE UP BUSINESS
By Advertising In
This Newspaper

New Plant Now Open in Marlette

Marlette, which is noted for its trailer plants, continued its outstanding industrial growth with the announcement of the moving of Snow Screw Products, Inc. to the community. The business moved from Clifford to Marlette.

Snow Screw Products makes automotive parts and hydraulic parts. Four to five men are expected to be employed during the coming year, according to Mr. Snow, who says the potential employment is for about 20 men.

AT ALBEE'S

SALE! FAMOUS DURABLE DINNERWARE slight imperfections save you 40%

Boontonware® Belle GUARANTEED AGAINST BREAKAGE*

8 pc. service for 2 only 4.95 If perfect, would be \$6.40

Here is an outstanding "factory run" value fully guaranteed. Distinctive modern shape, rich weight, lustre and colors. Washes easily by hand—takes a dishwasher's hottest water. Supply is limited. Get 2 or more sets today. Mix or match colors.

8 pc. service for 2 contains: 2 each of: 10" dinner plates, 6 1/2" bread and butter plates, cups and saucers.

Colors: Seafoam Green, Forest Green, Copper Rose, Stone Gray.

*written guarantee in every package

Albee HARDWARE and FURNITURE

Phone 566 We Give Holden's Red Stamps Cass City

Letters to Editor

March 5, 1956

To the editor:

To clarify a statement, "The village was left without fire protection," in the last issue of the Chronicle:

The Elkland Township Fire Dept. has an agreement with the Village of Cass City that only in the case of extreme emergency will the department take both fire trucks out of the village limits at one time. We, the members of the Elkland Township Fire Dept., feel this was a case of extreme emergency.

Also in regard to this issue, there were three firemen left in town on that date, who had the understanding that through the agreement with the Tuscola County Firemen's Association, if another call came in they were to call Gagetown or Caro who were standing by for us.

Elkland Township Fire Dept. Howard Ellis, Chief

Cass City, Mich.

March 4th, 1956

To the editor:

In answer to your request for opinions for home delivery of mail, I sure think it would be wonderful and would make Cass City look like a real progressive city, like other big cities. We are in favor of it.

Mr. and Mrs. Fred Ritchie

I think mail delivery would be fine. I am for it. My house number is 6316 Pine St.

Maude Wayne

March 6, 1956

Chronicle office

I am writing as an interested citizen and taxpayer for 40 years, and would like the mail delivery.

Mrs. Addie Marshall, 4587 North Seeger

State Meeting of Holiness Groups

The annual joint meeting of the Huron-Tuscola and St. Clair-Sanilac Counties Holiness Associations will be held today (Friday) at the Marlette Methodist Church.

A prayer meeting will be held at 10 a. m., followed by a song service at 10:30 and sermon at 11 a. m.

Following a cooperative noon meal, a council meeting and praise and testimony service will be held at 1 p. m. The afternoon service starts at 2 p. m.

Dr. David of the Pilgrim Holiness Church is the main speaker and Mr. and Mrs. Loren Brechisen will be in charge of songs and music.

Rev. Paul Pumphrey is the host pastor.

Rev. Clinton Starr Dies at Home

Rev. Clinton D. Starr died at his residence on Robinson Road Wednesday, Feb. 29. He had been in poor health the past 26 years.

Rev. Starr was born in Sanilac County, Oct. 16, 1899, the son of the late Mr. and Mrs. William Starr.

In Deckerville, Nov. 10, 1920, he married Miss Ida Clark of Argyle. Following their marriage they made their home on the homestead.

Rev. Starr entered the ministry in 1944 and has served the Corland Brethren in Christ Church near Owosso since that time, but has been on leave of absence from his duties since June. He was a member of the Snover Brethren in Christ Church which he joined in 1939.

Surviving are his wife; two daughters, Miss Phyllis Starr of Owosso and Mrs. J. Sisco of Merrill; four sons, Randall Starr of Sandusky, Raymond Starr of Snover, Harold Starr of Cass City and John at home; four brothers, Lloyd Starr of Lapeer, Roland Starr of Jackson, Leigh Starr of Phoenix, Ariz., and Arthur Starr of Lansing; two sisters, Miss Marion Starr of Detroit and Mrs. Leo Ware of Cass City; eight grandchildren, and his step-mother, Mrs. Lydia Starr of Cass City.

Funeral services were held at the Snover Brethren in Christ Church Saturday afternoon at two o'clock, with Rev. Henry Schneider of Merrill and Rev. M. E. Stauffer of Sandusky officiating. Burial was in the family lot in Austin Cemetery.

Frosty Recreation

An upended tip-up is the signal thousands of ice fishermen watch for on lakes throughout Michigan these days. This angler, busy on a northern lake, had a medium-sized bluegill when he reeled in his line. The popular tip-up, as shown in this Conservation Department photo, helps bring angling enjoyment and tasty game fish dinners to countless Michiganders each winter.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.

Horace M. Bolen has been appointed a director in the Pinney State Bank to fill the vacancy caused by the death of Dr. P. A. Schenck.

Cass City High School walked off with the 1951 State District Class B basketball championship last Saturday night, when they defeated Bad Axe 72-57, at the high school gymnasium.

The farm home 9 1/2 miles north of town of Mr. and Mrs. Arthur Taylor, patients in the Stevens Nursing Home, burned to the ground early Sunday morning.

Ten Cass City business men have banded together and purchased nearly 21 acres of land in the southwest corner of the village as a potential factory site for any interested industry.

The Cass City Civil Defense authorities held their first meeting Tuesday night at the municipal building to prepare for atomic attack in the village, or in surrounding large cities. A control group was appointed under the direction of Bob Hunter, civil defense leader of Cass City.

Ten Years Ago.

Gagetown was the winner of the Class D district tournament held in the Cass City high school gym March 7, 8 and 9. Members of the team were: Wm. Johnson, Donald Schwartz, John Wood, Ronald Russell and Gerald Proulx.

Comparatively little interest was taken in the proposition to bond the village for \$20,000 to construct and add to the village water supply system, water softening equipment and a deep well pump. Only 88 voters cast ballots on the proposition. Sixty-six were in favor of the project and 22 were opposed.

The Elmwood store, owned and operated since September 1944, by Mr. and Mrs. Lloyd Finkbeiner, has been sold to Mr. and Mrs. John McPhail and daughter, Miss Mildred McPhail.

The gross receipts at the district tournament here last week end were around \$1300 for the three nights.

The Cass City high school basketball team, at a recent meeting, elected Dean Leitch, six-foot, one-inch senior guard as honorary captain for the past season. Dean is the son of Mrs. Laura Leitch of Cass City.

Twenty-five Years Ago.

Three hundred seventy-two attended the township caucus in Elkland township Wednesday afternoon and placed candidates in the field for the April 6 election. Nominated were: supervisor, Audley Rawson; township clerk,

Charles E. Patterson; treasurer, Mrs. Bertha Brown, and member of board of review, Wm. J. Schwegler.

Two farm homes were destroyed by fire Saturday. One was the home of Mr. and Mrs. Robert McQueen, 9 miles east and 3 1/2 miles south of Cass City, and the other was the house on the farm known as the John McCallum farm in Novesta Township. The farm is rented by Mike Wrobel.

Local teachers were all offered contracts Monday. L. D. Randall, superintendent, was given a two-year contract last spring.

Only 30 citizens took the trouble to vote at the village election Monday.

Robert Warner was elected president of the Tuscola County Federation of Farmers' Clubs at the meeting held at the Caro ME church Thursday, March 5.

Thirty-five Years Ago.

S. F. Bigelow of Cass City was elected president of an organization of Hereford cattle breeders at a meeting held at Bad Axe last week. J. G. Neuber of Elkton, Geo. Peddie of Cass City and Cyrus Wells of Wilmet were made executive committee members.

Many depositors and friends visited the Pinney State Bank when its formal opening was observed Thursday, March 3. President Pinney and the force of cashiers and assistants, numbering six, were kept busy in waiting upon depositors. Carnations were given to the ladies, cigars to the men, and oranges to children and young folks.

The quaint little one-story cottage, west of the park, in Gagetown has been sold to Joseph Bildstein. Mrs. Margaret Spitzer, 80, who owned the cottage, had lived there for 45 or 50 years. She expects now to live with her daughter in Bay City.

Edwin Hartwick and family and Nelson and wife have left Detroit and have rented a farm two miles east and three miles north of Almont.

Back in 1921, the correspondent from Deford described an incident as follows, "The equines of Slim Thick, took umbrage at the noise and smoke of a passing train, fled for a distance on the street, then monopolized the walk, interviewing one of Bro. Malcolm's trees and halted without doing much damage." Today, the incident would be reported thus, "The team was frightened by a train and ran away."

Evidently the greatest labor saving device of today is to-morrow.

Owendale Honors PTA Past Presidents

Past presidents of Owendale Parent-Teachers Association were honored at a Founders' Day banquet last Tuesday evening in the auditorium of the school.

Past presidents attending included Mrs. Fred Chisholm of Gagetown, Mrs. Edmund Good, Sr., Edward Mellendorf, Mrs. Anton Peters, Mrs. Earl Retford, Charles Ross and Anton Enderlie. Each gave a few remarks concerning former days and projects. Corsages and bouquets were presented to the honored guests.

A short talk was given by Mrs. Clarence Schadd of Bad Axe, president of the Huron County PTA Council, and letters were read from Mrs. Charles Wallace of Mio and Mrs. Leslie Proudfoot of Davison.

The history of PTA was presented by Mrs. Avis Melhargie; a solo, "I Believe," was sung by Sharon Kretschmer, accompanied by Ann McDonald, and a candlelight theme of soft music was given while Mrs. Schadd cut the Founders' Day cake which centered the lunch table.

In charge of the program were Mrs. Hebert Fluegge, Mrs. Matt Kling and Mrs. Donald Glann. The reception committee was composed by Mrs. Robert McAnary and Mrs. Kling.

Select Mrs. Anker Woman of the Year

The Elmwood Home Demonstration group met Wednesday with Mrs. Clarence Healey. Assisting the hostess in serving the noon meal were Mrs. Ernest Beardsley, Mrs. Wm. G. Jackson and Mrs. Theo Hendrick.

Roll call was answered by 12 members by naming "my choice of pictures."

Members made plans in the business meeting for Achievement day which will be held in Reese this year and Mrs. Wm. Anker was selected as the group's "woman of the year."

Members designated their choice of programs for the coming year.

The group will make cookies for the Tuscola County Infirmary for the second week in April.

The next meeting will be May 2 with Mrs. Howard Rexin.

Shabbona Group at Evergreen School

The Shabbona Home Demonstration Group met February 22 at Evergreen Township Unit School. The business meeting was called to order by the chairman, Mrs. Wilfred Turner.

Roll call was answered by "experience had with water." An interesting lesson was presented on "Water Resource," given by Mrs. Maxine Salesman, County Sanitarian from Sandusky, Mrs. Wilfred Turner and Mrs. Bruce Kritzman. It was brought out in the lesson, the importance of having safe drinking water, how we could be sure our water is safe, and what causes water to be contaminated.

The next lesson on "Civil Defense" will be Monday, March 26.

The want ads are newsy too.

LENTEN SERVICES

Continued from page one. The annual Good Friday services will be held in the Methodist Church and the Council's church youth are planning their annual Easter Sunrise service and breakfast.

Lending free advice is a good way to borrow trouble.

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.

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

ALMON C. PIERCE

Judge of Probate.

A true copy: Beatrice P. Berry, Register of Probate.

2-24-3

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 B. Chase, 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 and under oath, to said Court, and to serve a copy thereof upon Meredith B. Aiken of Cass City, Michigan, fiduciary of said estate, and that such claims will 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 P. Berry, Register of Probate.

2-24-3

Marlette Livestock Sales Co.

Market Report Monday, March 5, 1956

Top butcher cattle	18.00-19.50
Good butcher cattle	16.00-17.50
Commercial	14.00-16.00
Utility	10.00-13.00
Best butcher bulls	14.00-15.50
Light butcher bulls	12.00-14.00
Stock bulls	10.00-13.00
Best butcher cows	11.50-12.50
Medium	10.00-11.00
Cutter to	
Canners	8.00-10.00
Top veal	28.00-30.00
Fair to good	22.00-27.00
Seconds	16.00-21.00
Common	10.00-15.00
Deacons	1.00-18.50
Top lambs	19.50-21.25
Seconds	17.00-19.00
Top hogs	12.50-13.50
No. 2 hogs	11.00-12.00
Roughs	8.50-11.75

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.

STATE ROOFING

SPECIALIZES IN THE ITEMS LISTED:

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

FREE ESTIMATES FHA TERMS

Call Cass City 8033M or 433

Marlette 4741

FARM AUCTION

COPELAND BROS., Auctioneers

In order to settle the Estate of George K. Caister, I will hold a sale of personal property on the premises located 3 1/2 miles north of Shabbona or 4 miles east, 1 mile south, 2 miles east, and 1/2 south of Cass City, on Decker Road, on

SATURDAY, MARCH 17

Commencing at 1:00 o'clock.

CATTLE (Bangs Tested)

- Holstein cow, age 4, calf by side
- Holstein cow, age 4, milking
- Guernsey cow, age 7, due Mar. 20
- Holstein cow, age 5, bred Dec. 1
- Guernsey cow, age 6, milking
- Holstein cow, age 6, due Mar. 7
- Holstein cow, age 5, fresh Jan. 6
- Guernsey cow, age 6, beef
- Holstein cow, age 10, fresh Dec. 5
- Holstein cow, age 4, due May 20
- Holstein cow, age 5, bred artificially Jan. 19
- Holstein cow, age 7, due Mar. 7
- Holstein cow, age 7, due Mar. 23
- Holstein cow, age 12, milking
- Holstein cow, age 7, due Mar. 16
- Holstein cow, age 8, due very soon
- Holstein cow, age 7, due May 18
- Holstein cow, age 5, milking, calf by side
- Holstein cow, age 4, due April 27
- Holstein cow, age 9, fresh Dec. 15
- Holstein cow, age 9, fresh, calf by side
- 2 2-year-old Holstein heifers
- 1 18-month-old bull from artificial
- 4 18-month-old Holstein heifers
- 1 20-month-old artificial Guernsey heifer
- 1 20-month-old Hereford cross heifer pasture bred
- 1 12-month-old Holstein heifer

MACHINERY

- John Deere tractor model A
- McCormick Deering tractor model A
- Cultivator and bean puller for Mc. tractor
- John Deere plow 2 bottom 14 in.
- Co-op 3 ton rubber tired wagon (new)
- 4 section Oliver spring tooth harrow
- D. Bradley manure spreader on rubber
- Wards garden tractor 2 h. p.
- John Deere subsoiler on wheels (new)
- McCormick Deering corn binder
- John Deere grain binder 7 ft.
- Grain and corn elevator with motor 18 ft.

- D. Bradley hammermill 10 in.
- 1000 gal. gas tank with pump
- 1 pair of tractor tire chains (11-38)
- 250 gal. fuel tank
- Waterwitch outboard motor 5 h. p.
- Flat scraper
- Bucket scraper
- Windrower for 7 ft. mowing machine
- 16 ft. trailer house
- 6 in. Bur grinder
- Hay loader
- Sleighs
- Buggy
- Rubber tired wheelbarrow
- 40 ft. extension ladder
- 2 electric brooders
- Enclosed cartop carrier

FEED

- 1000 bales of mixed hay
- Quantity of loose hay
- 325 bales of straw
- Quantity of silage
- 700 bu. of oats
- 1000 bu. cob corn

DAIRY EQUIPMENT

- 6 can milk cooler (nearly new)
- Electric water heater
- Double wash tank
- Can rack
- 2 unit Rite-Way milker
- IHC cream separator
- 18 milk cans

HOUSEHOLD GOODS

- Coronado apartment gas stove
- Refrigerator
- Washing machine
- Sewing machine
- Dining room table and chairs
- Florence heating stove
- Davenport and chair
- Library table
- SW. Console radio
- 3 beds and springs
- 2 dressers
- 2 rocking chairs
- Pressure cooker (large) will hold 2 qt. cans
- Grinnell Bros. piano with bench
- Other items too numerous to mention

WOOD

- Large slab pile
- Jewelry wagon
- 1 single bed
- 1 chest

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

WILFORD W. CAISTER, Administrator

PINNEY STATE BANK, Clerk

Elkland Roller Mills

1/2 mile east of stop light, Cass City