

Parrish, Stirton Make Public Original Song

Roger Parrish of Cass City and J. W. Stirton of California, a former Cass City resident, have collaborated in an original composition, "I'm Longing for My Michigan."

The lyrics were written first by Mr. Stirton, who missed his native state after moving west. The poem was set to music by Mr. Parrish.

The composers would like to have the song published and become adopted as a state song.

It was sung for the first time at the Cass City Rotary Club meeting Tuesday at the New Gordon Hotel. Guests of the club were State Senator Arthur DeMuel and State Rep. Allison Green.

Any move to have the song adopted by the state would have to come through the state government.

The first public rendition of the song was presented at the club by a quartet of local singers, Arthur Holmberg, Robert Richards, Dr. George Carrick and Mr. Parrish.

The song has three verses and a chorus. Each Rotarian received a mimeographed copy of the lyrics.

Santa Claus Due In Village Dec. 18

Santa Claus will make his annual trip to Cass City Tuesday evening, Dec. 18, at 7:30 p. m.

Members of the Cass City Gavel Club, who sponsor Santa's trip, said that he will have a thousand boxes of assorted candy to distribute to boys and girls in the area.

The club dispensed with a program so that members could continue work on the archway at the Cass City Recreational Park.

Write Letters To Santa Claus

It's time to let Santa know just what you want for Christmas. With this in mind, the Chronicle will again send a paper direct to Santa at the North Pole so that he'll be sure to know what all the boys and girls in the Cass City area want under their Christmas tree.

So just address your letters to the Chronicle and we'll print them in one of the papers between now and Christmas.

Gerald Nickolas, 20 Shot Through Foot While Hunting

Gerald Nickolas, 20, of Greenleaf accidentally shot himself through the foot while hunting near Gladwin with his uncle, Jack Nickolas.

He was in Pleasant Home Hospital for a few days and is now recovering at home.

Mrs. Brooker, 86, Dies in St. Clair

Funeral services were held Monday morning at the T. R. Bower Funeral Home, St. Clair, and at 2 p. m. at the Presbyterian Church in Cass City for Mrs. Mary Elizabeth Brooker, 86.

Mrs. Brooker was a resident of Cass City until two years ago when she left the community to live with her daughter, Mrs. Grover H. Burke.

Rev. Melvin E. Vender officiated at the special memorial service in Cass City and Rev. Canon George Blackhurst, rector of St. Paul's Episcopal Church in St. Clair, officiated in the morning rites.

Mrs. Brooker was a senior member of the Cass City Presbyterian Church. She was seven years old when the church was founded and became a member Mar. 31, 1891.

Mrs. Brooker was born Feb. 19, 1870, in Bridgeport. Mr. Brooker concluded on page ten.

Local Markets

Buying price:	
Soybeans	2.36
Beans	6.10
Dark red kidney beans	7.10
Cranberries	6.50
Yellow eye beans	8.00
Corn	1.19
Grain	
Oats, new	.75
Wheat, No. 2, mixed, bu.	2.30
Rye	1.33
Barley, cwt.	2.00
Buckwheat, cwt.	2.50
Livestock	
Cows, pound	.08 .10
Cattle, pound	.16 .20
Calves, pound	.20 .30
Hogs, pound	.15 .17
Produce	
Eggs, large, doz.	.34
Eggs, medium, doz.	.25

Breaking and Entering Area Youths Plead Guilty in Court

Robert Wright of Deford and Gerald McAlpine of Gagetown pleaded guilty of breaking and entering the Bertha Brady store in Deford Nov. 10 when arraigned before Judge T. C. Quinn Saturday.

The pair admitted taking some wine and about \$20 from the store. Judge Quinn ordered a presentence investigation and will pass sentence Dec. 3.

Tuesday before Judge Arthur M. Bach of Bad Axe, Gerald Endert was sentenced to three years' probation for breaking and entering the Gamble store in Caro.

In addition, he was ordered to pay a fine of \$50, costs of \$100 and make restitution of \$325.47.

He had pleaded guilty when arraigned Nov. 21, admitting entering the store on three separate occasions.

Other Tuesday Cases

Harvey Lamoureux of Kingston was denied damages in his suit against Roger and Pearl Noble of Deckerville. He was seeking money for repairs to his car following an automobile accident in Kingston in May 1954.

The Noble car ran into the rear of his automobile. The no cause for action verdict was given because the evidence indicated that Mr. Lamoureux was guilty of contributor negligence in the accident because he stopped or nearly stopped on the highway.

The State Savings Bank of Caro received a default judgment from Robert and Leora Thayer of Gifford of \$652.81 and costs of \$46.63.

Edison Case

Wednesday, Nov. 21, Judge Quinn granted a motion of discovery to give five Gagetown area farmers the right to examine the Detroit Edison Company's right of way leases between Bad Axe and Caro in their dispute with the company over the amounts paid for leases on their property.

Delay Enforcing Parking Law In Village

Motorists who park their cars at night on the streets in Cass City will be able to continue to do so for a while longer.

Last spring village trustees passed an ordinance prohibiting the parking of cars on village streets during designated hours at night so that village employees will be unhampered while removing snow from the streets.

The parking regulation was to have been in effect Dec. 1 and last through the winter months each year.

However, signs purchased to warn motorists of the law have not yet arrived. Trustees will not start to enforce the law until the signs arrive and are erected.

Coming Auctions

Saturday, Dec. 1—Dell McAlpine will sell cattle, dairy equipment and feed at the farm, seven miles north and two and three-quarters miles east of Cass City.

Saturday, Dec. 8—Ward Green will sell farm machinery at the farm, eight and a half miles west of Caro.

Saturday, Dec. 8—Fred Warner will sell cattle, dairy equipment, machinery and household items at the premises, six and three-quarters miles north of Marlette.

William Bliss shot a spikehorn the opening day of the season in the Kalkaska area.

John Goodall shot a deer on his own farm, west and north of Decker, Nov. 22. Weight was about 150 pounds. The number of points was not reported.

Newell Hubbard Jr. shot a four-point buck, south and west of Deford Thanksgiving Day.

Duane Warner shot a seven-point buck weighing 170 pounds, a half mile south of the Deford town hall Sunday afternoon.

Howard Kelley shot a spikehorn near Snyder Lake at noon Friday.

Harley Kelley returned home after hunting for a week unsuccessfully in the Upper Peninsula and shot a six-point buck near his farm at Deford Saturday afternoon.

Mr. and Mrs. Frank Shaver and Mr. and Mrs. Etzel Wilcox, hunting in the Upper Peninsula, returned home Nov. 22 with three bucks. Details of their hunting success were not revealed.

Don Shagens bagged a six-pointer while hunting near Tower last week.

Daryl Marshall shot a six-point buck hunting near Fibre in the Upper Peninsula. The deer weighed 135 pounds.

Guy Landon Commended For Carrier Service

Guy Landon, who retires today (Friday) after 42 years as a rural mail carrier, received a certificate of honorary recognition from the postal department and a personal letter from Arthur E. Summerfield, postmaster general.

The letter reads: "It is a pleasure to present with this letter a certificate in commemoration of your more than 42 years of service as a rural carrier. Serving the patrons on your route over this long period of time must be a source of considerable satisfaction to you."

"I have been informed that you were appointed in February 1914 and that you have made many friends while performing your duties regardless of weather or other adverse conditions."

"I wish to extend my warm personal greetings on this your last day of service and hope you will have many years of happy and healthful retirement. Sincerely yours, Arthur E. Summerfield, postmaster general."

WSC Entertains Neighboring Clubs

The Woman's Study Club entertained four neighboring clubs at its regular meeting Tuesday afternoon at the Methodist Church. Sixty-six club women and their friends were present for the luncheon that opened the program.

Miss Helen Harris, president of the State Federation of Women's Clubs, explained the work in progress by club women in the state. She said that she hopes that the Girls' Town started in Michigan several years ago by club women, will soon be completed. Miss Harris was introduced by Mrs. C. L. Graham.

Mrs. Edward Golding Jr. sang several selections, accompanied by Mrs. Marlette Snover, Gagetown and Kingston clubs were guests at the Tuesday meeting. Mrs. John Ritsema of Sebawing, first vice-president of the State Federation, was a guest.

The next meeting will be held at the home of Mrs. Edward Baker Dec. 11.

Air Force Officer Explains Foreign Living Conditions

Frazer C. Foren of Royal Oak, who served for 12 years with the United States Air Force, depicted customs of Korea and Japan with colored slides collected while he served in these countries.

Speaking before Cass City Rotarians Tuesday noon at the New Gordon Hotel, he demonstrated that living standards in Korea are much lower than those in Japan and much less than those enjoyed by the United States.

In his varied service career, Mr. Foren served in the Pacific, in Korea before and during the war, flew the Berlin blockade and was stationed on an island near Greece.

He was introduced by Donald E. McAleer, program chairman.

Edwin Fulcher, 52, who was critically injured Wednesday morning, Nov. 21, is recovering at St. Luke's Hospital in Saginaw.

Mr. Fulcher was crushed between two freight cars while working at the Michigan Sugar Company plant in Caro. When first taken to the hospital, attending physicians did not expect him to live because of internal injuries. However, emergency surgery was successful and he is now considered out of danger.

Despite his critical condition, Mr. Fulcher received no broken bones in the accident.

VARSITY CAGERS—This squad carries the Thumb B conference championship hopes of Cass City High School. In the back row are the six players most likely to see the majority of action in the first game. They are: Dick Hanby, Bob Martus, John Meininger, Jim Johnson, Forrest Walpole and Chuck Guinther.

From the Editor's Corner

As president of the Cass City Chamber of Commerce, Keith McConkey is responsible for seeing that details of the organization's activities run smoothly.

This week Keith was very worried that the greens used in decorating Main Street that come from Minnesota would not arrive in time for Sunday's workday.

Without the greens it is impossible to do the majority of the decorating work.

The greens had been ordered far in advance and representatives of the company guaranteed that they would arrive in plenty of time.

Yet, as late as Wednesday morning, no notification of the greens arriving had been received. . . . when the shipment reached Ludington the Chamber of Commerce president was to have been called.

A long distance call was placed to try to hurry delivery and the situation was growing tense.

Then Wednesday noon the pressure was off. The greens had arrived in Cass City at 2 a. m. Sunday and no one had discovered them stacked behind the Cass City Municipal Building. The greens are now in a village garage thawing out for Sunday's use.

Edwin Fulcher Recovering After Train Accident

Edwin Fulcher, 52, who was critically injured Wednesday morning, Nov. 21, is recovering at St. Luke's Hospital in Saginaw.

Mr. Fulcher was crushed between two freight cars while working at the Michigan Sugar Company plant in Caro. When first taken to the hospital, attending physicians did not expect him to live because of internal injuries. However, emergency surgery was successful and he is now considered out of danger.

Despite his critical condition, Mr. Fulcher received no broken bones in the accident.

Edwin Fulcher, 52, who was critically injured Wednesday morning, Nov. 21, is recovering at St. Luke's Hospital in Saginaw.

Mr. Fulcher was crushed between two freight cars while working at the Michigan Sugar Company plant in Caro. When first taken to the hospital, attending physicians did not expect him to live because of internal injuries. However, emergency surgery was successful and he is now considered out of danger.

Despite his critical condition, Mr. Fulcher received no broken bones in the accident.

Claseman Names Starters

Hawks Meet Caro in Cage Opener Tonight

Cass City's basketball team, which has never finished lower than second since the Thumb B Conference was formed six years ago, is expected to be a title contender this year.

The Hawk squad has won three titles and finished second twice in the five previous years of competition.

Despite its lofty record and pre-season pick as a co-favorite with Marlette, Coach Irv Claseman is faced with numerous problems as he prepares his club for its first game with Caro tonight (Friday).

The club is short and will be weak on rebounds. The guard slots, a strong point for the club in the last six or seven years, is an unknown quantity as a unit.

Veteran Bob Martus will start at one of the posts and Chuck Guinther will replace Jack Clara at the other when the opening whistle sounds.

Whether these boys will give Coach Claseman the slick ball handling and driving type guards that are the backbone of his system remains to be seen.

John Meininger, tallest man on the squad, will be at one of the forward spots. Meininger last year showed flashes of brilliance and coaches are hoping that he will become a consistent outstanding player in his senior year.

Southpaw Dick Hanby will be at the other forward position. Hanby has shown an accurate eye in practice and could be a point producer. However, last season his ball handling left a lot to be desired and he was prone to make unnecessary fouls.

Rounding out the starting five will be Jim Johnson. A clever fader in the pivot post, Johnson's trouble has been finding the basket. After eluding his man he has had trouble cashing his two-pointers.

Before the game is too far along, it is very probable that Forrest Walpole and Mike Fritz will see action. Walpole is a guard and Fritz plays a forward or center spot. Sophomore Fred Leeson is also a top prospect at a guard spot.

Completing the squad and ready to step in if the starters falter are: Laurence Hyatt, Dick Hillaker, Tom Hulien and Jack Hartwick.

Bob Walpole will also be dressed but is not expected to see action because of an injury suffered in the football season.

Last year Caro finished strong after a slow start and was one of the three conference teams to defeat the Hawks. The game could be the Hawks' roughest opener in recent years.

Two Gifford Stars Recall Early Days

The new officers of Gifford Chapter OES held their first meeting of the year Tuesday evening, Nov. 20, with Worthy Matron Mrs. Carole Kretschmeyer presiding.

Bessie Davison of Caro, Grand committeewoman of Fraternal Sunshine, and her husband were guests. Mrs. Davison gave an interesting talk concerning the Worthy Grand Matron's work for the year.

Mrs. Anna Kuhn received her life membership to the chapter. The presentation was made by Mrs. Sybil Roth. Both ladies told interesting and humorous highlights of the early days with the chapter.

The annual potluck supper preceded the meeting and was well attended.

Freemans Feted on 60th Anniversary

Mr. and Mrs. Patrick Freeman, residents of Cass City for two years, celebrated their 60th wedding anniversary over the week end and this week left from Detroit by plane to spend the winter with their daughter, Mrs. James Denton, in Las Vegas, Nevada. The Freemans were previously from Detroit and for many years were Gagetown residents.

The couple was surprised in their home Saturday evening when relatives, including their grandson, Brother William Denton of Notre Dame; their daughter, Mrs. John Bliss of Nicholson Hill; their granddaughter and her husband, Mr. and Mrs. Eugene Comment of Gagetown, and their grandson and his wife, Mr. and Mrs. William Bliss, arrived bringing an anniversary dinner.

Patrick Freeman and Miss Henrietta Fournier were married Nov. 25, 1896, at Gagetown by Fr. Krebs, the first priest to conclude on page ten.

Cass City Oil & Gas Plans Opening Of New Addition

Stanley Asher, manager of Cass City Oil and Gas Co., said this week that enlargement of the company's appliance store on Main Street has been nearly completed.

The addition will double the capacity of the store and will help the company more efficiently service the customer growth the company is experiencing.

Mr. Asher said that a grand opening of the enlarged building will be held next week.

Rabideau Brothers Buy Out Father

Announcement was made this week of the purchase of the interest of George Rabideau in Rabideau Motor Sales by his sons, Lee and Wayne Rabideau.

The three had been in partnership in the auto sales business since it was organized in 1945.

The Rabideaus said that no change is planned in the operation of the business.

Effective date of the sale was Wednesday, Nov. 21. Terms were not disclosed.

Livestock Club Ready For Detroit Show

The smallest group in years from the Cass City Livestock Club to enter the Detroit Junior Livestock Show Dec. 4-6 will show 15 sheep and seven steers while competing for the coveted championship in each division.

The club has the enviable record of showing more champion steers and lambs than any other club or organization in the state.

Last year Jack Perry, representing the club, walked off with the champion lamb. Leaders of the club feel that they have sheep good enough to make a very strong bid for a championship again this year.

The club also has some fine steers. This year six club boys will show seven steers, four less than were exhibited in 1955.

Dave Matthews will show an

Fifty Expected at Annual Work Sunday

Week-end weather forecasts indicate that it will be clear and cold Sunday morning when residents of the community gather at the high school for the annual breakfast and workday.

In past years an estimated 50 persons attended the breakfast and completed many of the projects necessary for the Christmas season.

Representatives from National Geographic will be present to take pictures of both working on the street decorations and home display projects.

Persons who plan to work on displays Sunday are asked to call Cass City Area Pageant Chairman Al Krueger (Cass City 388) and leave their names so that the photographer can be taken to the various sites.

Most of the Chamber of Commerce's work is expected to be completed Sunday. The project facing the workers is erecting Main Street decorations. There will be no displays to erect. The ones owned and erected by the Chamber of Commerce in past years have been given to individuals who are responsible for the erection.

Chorus Progressing

Roger Parrish, music director, reports that there was an excellent turnout at the Tuesday night rehearsal at the high school. The pageant chorus will meet Sunday afternoon and again Tuesday evening. The music will be recorded Dec. 9.

Christmas Stickers

Mr. Krueger reports that the sale of Christmas stickers advertising Cass City's Christmas has been successful. He reminds residents that the stickers are on sale at Leeson's Wallpaper and Paint Store for 25 cents a hundred and asks all residents to place them on their mail to advertise the community's project.

Root and Lefler Named to All-Star League Team

The Thumb B All-League football team was announced this week by coaches of the conference. The team was picked by the players. Each school named an all opponent team and the boys selected the most times were named to the mythical squad.

Cass City placed two boys on the team, both linemen. Don Root was honored at center and Jim Lefler was placed at tackle.

Ends were Ron Groat of Yale, who received the nod of coaches for one of the positions after he tied with teammate Sid Bradley, and Don Pangborn of Bad Axe.

Other linemen named were: Duane Cubbitt, Sandusky; Don Newberry, Crosswell-Lexington, and Fred Reimelt, Sandusky.

All-league backs are: Roger Gardella, Yale; Dick Caister, Marlette; Jim Parker, Crosswell. Continued on page 10

Ashmore Home Damaged by Fire

Fire of undetermined origin razed the interior of the Charles Ashmore home, eight and a half miles north of Cass City, Friday night.

The blaze started in the bedroom when the Ashmore children were home and the parents away. Bedroom furniture was completely destroyed and the remainder of the furniture in the house was badly damaged by heat and smoke.

The walls and roof of the building were not hurt. The Ashmores are temporarily living in an apartment in Cass City.

The loss was partially covered by insurance.

Council in Busy Session Tuesday Night

Arrangements were made to repair the football field Tuesday night at the regular meeting of the village council held at the Municipal Building.

Lester Ross, a member of the school board, appeared before the council and asked that action be taken.

The grass on the field is almost gone. Mr. Ross said that the school would help with expenses.

Because the school pays the village \$300 yearly for the use of the park, trustees said that the village will stand the cost of the repair if it does not prove to be excessively expensive.

Wednesday the first work on the field began. A cultipacker was run over the field prior to the addition of loam and fertilizer.

When the ground freezes the field will be seeded.

One of the primary causes of the deterioration of the field has been the lack of water, authorities say. With this in mind, plans were laid for the school to hire a man to water the field at regular intervals to bring the turf into first class shape.

Dog Building

The new dog pound building, authorized at the October meeting of the council, is partially completed. Village Engineer William Schram said that the 12-foot by 12-foot building will cost about \$350 to \$400. The building is being erected at the sewage disposal plant, west of Cass City. The location was selected to eliminate disturbances within the village.

Site Committee

Plans to enlarge the committee to select a site for the Cass City Community Hospital were rejected after a discussion.

The committee of President James B. and Trustee F. E. Benkelman and Andrew Bigelow will make the site recommendation to the hospital board. They are consulting Mr. C. U. Brown for technical advice.

Retire Bonds

Residents of the village will save some \$4,000 in interest payments through an action taken Tuesday. Trustees voted to retire six \$6,000 bonds that mature in 1980 at the present time.

The bonds were purchased by the Cass City and Pinney State Banks who are releasing them at par value plus accrued interest at the time they are retired.

Because of Christmas, the Council's next meeting will be a week early on Dec. 18.

Teaching Best Job in Iran Says Foreign Student

A supervisor of English for 20,000 students in Japan and a teacher of Persian literature and English in Iran were foreign student guests at the home of Rev. and Mrs. Melvin R. Vender over the Thanksgiving holiday.

Both of the students are studying this country's way of teaching English and both are exchange students.

Javad Minoo, 34, of Iran has one of the best jobs in Iran. Teaching in that country is one of the highest paid jobs. He receives about \$100 a month . . . which goes a long way when haircuts cost 15 cents and a taxi will take you anywhere for a dime.

Jitsuo Honda, 36, has charge of all English in one of the 46 prefectures in Japan. His district has 300 schools and 20,000 students.

He is very interested in the United States' school system as Japan's system is copied from it.

As is the case with most exchange students now that the program has been in progress for several years, the men know what to expect in this country from talking with students from their countries who had been here in other years.

Both of the students lean towards a democratic form of government. Mr. Honda said that the Democratic party in Japan has a big majority and that the Socialist group is losing ground in congress.

Mr. Minoo reports that Iran has a limited monarchy, much the same as the one in England.

These stores will be open all day Thursday until Christmas: Hulien's, Federated, H. J. Smith, Asher's Men's Wear.

—Adv. 11-30-3

Local Area Church News In Brief

Novesta Baptist Church—Leone O. Shattuck, pastor.
Sunday school 10:00.
Morning worship service 11:00.
Young people's service 7:00.
Evening service 8:00.
Prayer meeting Wednesday 8:00.

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.

First Presbyterian Church—Melvin R. Vender, minister. Sunday, December 2:
10:15 a. m. Sunday School. (Classes Kindergarten through youth; provisions for smaller children).
11:00 a. m. Nursery Class, Kindergarten and Period II for Primary and Junior.
11:00 a. m. Morning worship. Special music. Sermon, "Our Lover's Quarrel With The World."
7:00 p. m. Westminster Fellowship.
Calendar:
Dec. 5, The Women's Missionary Society.
Dec. 9 at 8:00 p. m. The Ambassadors' Chapter of Presbyterians.
Dec. 17, The Young Women's Guild.

Holiness Missionary Church, Wilmet, Rev. LaRue Kribs, pastor.
Morning worship 11:00 a. m.
Evening service 7:45 p. m.
Prayer meeting Thursday evening 7:45 p. m.

ONLY

Sommers Bakery

CAN

provide you with foods baked the day you buy them.

Double Loaf Irish Bread

FRESH ENRICHED SLICED

Sweet Rolls

Dinner Rolls

Pies

Cakes

Donuts - Fried Cakes

OPEN DECEMBER 3

WITH A

FULL LINE

New Greenleaf United Missionary Church—Gordon C. Gulliat, pastor.
Sunday school 10 a. m.
Morning worship 11 a. m.
Evening service 8 p. m.
Evangelistic hour 8:30 p. m.
Prayer meeting Wednesday night 8 p. m.
You are cordially invited to worship with us.

St. Pancratius Church—Rev. I. J. Mikulski, pastor.
Sunday Masses:
8:30 Low Mass.
10:00 High Mass.
Holy Days of Obligation 6:00 and 9:00.

Riverside United Missionary Church—Pastor Rev. Leland Sherrard. Sunday School Supt., Rinerd Knoblet.
Morning worship 10 a. m.
Sunday School 11 a. m.
Thursday Prayer meeting at the home of Glen Tuckey; followed by the Sunday School Christmas program committee.
Everyone from Riverside is urged to be present at the youth rally at Elkton Sunday afternoon to help bring back the attendance banner again.

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

Lamotte United Missionary Church, 8 miles north of Marquette. Rev. Della Hudson, pastor.
Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

Lutheran Church of The Good Shepherd—
First Sunday in Advent. Divine worship at 9:00. Sunday School at 10:00. Family night at 7:00.
Wednesday—Choir at 7:15. Adult Class at 8:15.

First Baptist Church—Pastor R. G. Weckle, Cass City.
Judson Bible class Christmas meeting at home of Mr. and Mrs. Frank McVety Friday evening at 8 p. m.
Pastor will be attending ordination council of a new pastor in Tabernacle Baptist Church, Hazel Park, with two messengers from the church.
Bible school Sunday at 10 a. m. Classes for every member of the family. Attendance last week was 162; goal for the day is 160. Every young person and child of our school is preparing his part for our Annual Christmas Program to be held Wednesday night, Dec. 19.
Worship hour at 11 o'clock. A family church period. Vested adult choir singing. Sermon by Pastor from book of Philippians "Things Don't Just Happen To Christians!" A message giving understanding to your problems of life.

Gospel Hour Ministry at 8 p. m. Guest musicians from the First Baptist Church, Vassar. A team of five of our youth will be conducting special part of service at South Baptist Church, Bay City. Pastor Weckle is continuing Chart Messages by popular demand. Message tonight "When Jesus Comes Back to Earth Again!" Answering these questions (1) When will it be? (2) What will be the conditions on earth when He returns? (3) Why must He return?
Monday at 8 p. m. Teen Timers youth program for Junior and Senior High Schoolers. Monthly party, "Last Chance," a leap year Christian social time. Enjoy such features as Bachelor's Buttons and Old Maid's Marbles; Time Marches On; Bringing Home the Husband; message "What Kind of a wedding ring do you expect to have?" All youth 12 years and up welcome. Transportation provided for all needing it. Call church phone 203. Party will be held in church youth rooms.
Wednesday, 8 p. m. Midweek prayer service and Bible study. Five prayer groups.
9:15 p. m. Monthly church business meeting.
Coming events of importance:
1. 75th anniversary of the church Friday and Sunday, Dec. 7 and 9. Watch Chronicle for final plans next week.
2. Gospel Film, "Seventeen," a youth film with a dynamic message Monday, Dec. 17, 8 p. m.
3. Annual Sunday School Christmas program, Wednesday, Dec. 19, 8 p. m.

Praser Presbyterian Church—Rev. George Gillette, pastor.
10:00 a. m. Sunday School.
11:00 a. m. Church Services.
Shabbona RLDS Church—2 miles east of M-53 on Shabbona Road. Howard Gregg, pastor.
Phone 8542K. Sunday services: Church School 10 a. m., Ronald Warren, supt. Assistant, William Dorman.
Church services 11 a. m.
Sunday night service the fourth Sunday of each month at 8 p. m.
Zion League meetings by announcement.
Wednesday evening worship service 8 p. m.
Family night, fourth Thursday of each month, 8 p. m.
Women's department meeting third Thursday of each month. Everyone is invited to attend all services.

Cass City Methodist Church—Rev. Ernest E. Robinson, minister.
10 a. m. Church School. Classes for all.
11 a. m. Morning worship. Sermon subject "Why Jesus Came?"
7 p. m. Senior Youth Fellowship.
Monday 6:30 WSCS meeting.
7:30 Men's Brotherhood.
Gazetown Methodist Church—Fred Werth, pastor.
Worship service 9:30 a. m.
Sunday school for all ages at 10:30 a. m.

St. Joseph Church, Mayville—Masses Sunday and Holydays 9:30.
Confessions Sunday at 9:00 9:20.

Sunday, December 2. Jehovah's Witnesses—Kingdom Hall, 1659 Deckerville Road, Caro. 3 p. m. Watchtower subject study: "Christian Worship and Preservation of Virtue." Friday 7:30 p. m. Service Meeting and 8:30 p. m. Ministry School.

Cass City Assembly of God—Corner Leach and Sixth St. Rev. and Mrs. C. L. Hundley, pastors.
Sunday School 9:45 a. m.
Morning worship 11:00 a. m.
Evening evangelistic service at 7:45.
WMC Tuesday, 7:45 p. m. Thursday evening prayer meeting at 7:45.
You are cordially invited to attend these services.

Salem Evangelical United Brethren Church—Corner of Ale and Pine Streets, Cass City. S. R. Wurtz, minister.
Bible School 10:00 a. m.
Morning worship 11:00.
Youth Fellowship worship 8:00 p. m.
Tuesday at 8:00 p. m. The Council of Administration will meet. Every department is requested to bring its report in writing.
Wednesday the Youth Fellowship Council will meet at the church at 7:30 p. m. Every council member is urged to be present.

Thursday the Ladies' Aid will have its annual party in connection with the regular all-day meeting with Christmas dinner at noon. Everyone invited.

Novesta Church of Christ—Howard Woodard, minister. Keith Little, Bible School supt.
Bible School hour 10 a. m.
Morning worship hour 11 a. m.
Evening Evangelistic service 8 p. m.
Young People's choir practice Wednesday 7:15 p. m.
Bible Study for all ages Wednesday 8 p. m.
The Thumb Area Youth Rally of the Churches of Christ will be held this Saturday, December 1, in the Novesta Church of Christ at 8 p. m.
You are cordially invited to attend all services.

Cass City Church of The Nazarene—Corner of Third and Oak Streets. Earl M. Crane, minister. Phone 124J. Sunday, Dec. 2.
10:00 a. m. Bible School. Stanton March, superintendent.
11:00 a. m. Worship Service. Pastor preaching and closing with Communion.
6:45 p. m. Prayer Groups.
7:15 p. m. NYPS. Meet in the Youth Chapel.
8:00 p. m. Evangelistic Service. Congregational singing, special music and a gospel message by the pastor.
Wednesday, Dec. 5, 8:00 p. m. midweek service. Prayer, praise and Bible meditation.

William F. Beardsley Dies In Lapeer

William F. Beardsley, 86, native of Tuscola County and resident here until 1925, when he moved to Lapeer, died in Lapeer County General Hospital Saturday evening after suffering a heart attack. Funeral services were held Tuesday at one o'clock in the Liberty St. Gospel Church at Lapeer, of which he was a member. Rev. F. S. Hemingway officiated and burial was made in Elkland Cemetery.

Son of the late Mr. and Mrs. Franklin Beardsley, he was born May 23, 1870. In 1894 he married Miss Nida M. Ware, who died August 24, 1934. Later he married Mrs. Amanda Kenney, who died June 24, 1950. For some time Mr. Beardsley has made his home with his daughter, Mrs. Dorothy Youngs, at 244 W. Howard Street in Lapeer. For a number of years after going to Lapeer, Mr. Beardsley was janitor at the Third Ward School and later at the State Mutual Cyclone Insurance Co.
Surviving are two sons and two daughters, Ernest Beardsley of Cass City and Richard Beardsley, Mrs. Youngs and Mrs. Sam Arms, all of Lapeer, 12 grandchildren, and 28 great-grandchildren.
It would be a lot easier for people to see the error of their ways if they weren't always looking at others.

The person who gets his pay in advance seldom works overtime.

Public Thanks To Our Lord and Saviour

We at First Baptist Church, Cass City, do hereby publicly testify to our Lord and Saviour Jesus Christ that HIS Bible is true and can be trusted - - -

"My God shall supply all your needs according to His riches in glory by Christ Jesus . . ." (Philippians 4:19)

Last Sunday our Saviour provided thru His people over \$1,000. to wipe out our Building Loan indebtedness before it was due. Thus we can increase our efforts now to "win people for Christ; build them up in Christ; send them forth to work for Christ." The \$14,000 addition to our auditorium and Sunday School is debt free. WE GIVE GOD ALL THE GLORY!!!

If you are interested in attending church and have no church home we give you a friendly welcome.

Sunday School at 10 a. m.

152 scholars last week

Family Worship at 11 a. m.

Pastor speaking from Bible

"Things Don't Just Happen to Christians!"

Gospel Hour at 8 p. m.

Guest Musicians from Vassar

Another chart message on 18 ft. by 4 ft. multicolored canvas chart.

"WHEN JESUS COMES TO EARTH AGAIN!"

First Baptist Church Cass City

BEN FRANKLIN TOYTOWN OPENS TODAY!

Mechanical Freight Train
Miniature "New York Central" \$2.98
Famous Marx train with spring wind motor engine, caboose, gondola, tender - ringing bell. Overall length 28 3/4 in. 84-in. round track made of 8 curved pieces.

Favorite!

Life-Like Becky
\$4.98
Kneels, sits and her arms bend every way! 19-inches tall.

Favorite!

Susan Stroller
\$3.98
Her head turns as she walks. Rooted saran hair. 13 1/2-in.

Favorite!

Brother & Sister
\$7.98 set
Saran hair - arms and legs bend so real! 12 and 15 1/2-in.

Favorite!

Doll-E-Nurser
\$1.98
32 pieces of scientific feeding equipment for doll.

Favorite!

Hand crank, bobbin, needles, Sewa light cloth.
\$1.98

Favorite!

Aluminum Bake Set
\$1.98
What she needs to mix, stir, bake and cook! 13-pc. in all.

Favorite!

Auto Transport
\$2.98
Disconnecting trailer, loading ramp, two sedans. Metal.

Favorite!

Toy Cash Register
\$2.98
"National Jr." Two key rows. Push lever opens drawer.

Favorite!

Tree Stand
89c
Metal, 8-in. high. Holds tree firm. 16-in. base span.

Favorite!

Tree Lights
\$1.98
"Gaylite" 7-lamp multiple indoor string. Colored bulbs.

Favorite!

Foil Gift Wrapping
25c
Printed holiday designs. Two 20x26-in. sheets in pkg.

Favorite!

Foil Icicles 10c
Undertree Pad 49c
Tree Lights Set \$1.29

Favorite!

9-ft. Bead Chain 39c
Gift Glitter 25c
Glitter Glue 25c

Favorite!

Lincoln Logs Set
98c
53 building pieces. Logs, chimneys, gables, etc.

Favorite!

Finger Painting
98c
Six jars of paint, 6-in. wood spatula, instructions.

Favorite!

ABC WOOD BLOCKS
18 in set. Rounded corners, gay colors. 49c

Favorite!

Books of Fiction
Over 30 titles. Hard covers, illustrated. 49c

Favorite!

Passenger Plane
98c
Friction motor turns propellers. 11 1/4-in. wingspan. Metal.

Favorite!

Steam Shovel
\$1.98
Boom raises, lowers. Heavy steel, rubber treads. 21-in.

Favorite!

Target Game
98c ea.
Animal targets spin when hit with corks from 6-in. gun.

Favorite!

Double Holster
\$4.98
Two Pony Boy pistols. Wyatt Earp lettered on holsters.

Favorite!

Monopoly Game
Heavy folding board playing equipment. \$3.50

Favorite!

Rubber Printing Set
200 pieces of type, 4-line type holder. 69c

Favorite!

Skeet Shooting
24-in. Rifle. \$3.98
Squeeze bulb and disc targets hurl into the air. Rifle shoots suction-cup darts.

Favorite!

Basketball Game Set
\$2.98
4 1/2-in. inflated ball. 9 1/2-in. hoop on 24-in. metal upright.

Favorite!

Tinker Toy Set
\$2.00
149 pieces for building wheel toys, bridges, etc.

Favorite!

Children's Books
25c
Famous Rand McNally assortment. Washable covers.

New Task-Force 57 Chevrolet Trucks!

Chevy's crack Cameo Carrier made the run in less than 42 hours! Alcan test was supervised and certified by the AAA.

Stop by soon. Whether your job calls for fast work against tight schedules, or big muscles for off-the-road grinds—we've got a Chevrolet Alcan champ to fill the bill!

Here to cut your costs for keeps . . . economy-proved on the Alcan Highway to Alaska!

In a history-making endurance run, six heavily loaded new '57 Chevy trucks covered the 1,520-mile Alcan in less than 45 hours (normally a 72-hour haul)—and with gas mileage up to 18.17 miles per gallon!

Here was a demonstration of the kind of operating efficiency that cuts hauling costs right down to bare essentials!

Chevy's short-stroke V8's put on a power show that turned steep Yukon grades into gentle slopes. As a special test of endurance, two of the engines went all the way without being turned off once!

A Powermatic-equipped heavyweight went the whole 1,520-mile route in a single forward speed range! On downgrades, Powermatic's built-in retarder saved wear on service brakes.

Chassis components passed a test of rutted, rough going. Frames and rear axles withstood hundreds of miles of pounding gravel. Chevy's superb steering and suspension took all the fight out of the most treacherous Alcan stretches.

The Alcan run proved it — new Chevy trucks can whiz through the toughest jobs with time-saving, dollar-saving efficiency!

Proved on the Alcan Highway Champs of every weight class!

Only franchised Chevrolet dealers

display this famous trademark

Phone 185

BULEN MOTORS

News from Deford Area

Mrs. Amanda McArthur is visiting at the home of her son Robert and his family at Tower.

Mr. and Mrs. Norman Kritzman spent the past week hunting at their cabin at Snyder Lake.

Mr. and Mrs. Gail Parrott and sons and Mrs. Florence Sherwood were Thanksgiving Day dinner guests of Mr. and Mrs. Paul Moore and family of Royal Oak.

Mr. and Mrs. Henry Rock and sons had as dinner guests on Thanksgiving Day Mr. and Mrs. Lyle Reynolds of Owosso.

Vernon Churchill, Morris Kilbourn and Joe Malace of Michigan State University, East Lansing, spent the Thanksgiving vacation week end at their parental homes here. They were driven back to Lansing Sunday evening by Mr. and Mrs. Kenneth

Churchill.

Miss Barbara Long of Millington was a week-end visitor at the Mason Cook home.

Miss Greta Hicks and Mrs. Pat Adams of Detroit spent the week end with the former's mother, Mrs. William Hicks.

Mrs. Anson Henderson and Mrs. Claud Peasley will entertain the WCTU at the Henderson home on Thursday, Dec. 6, at two p. m. Everyone is welcome.

Mr. and Mrs. Clarence McQuarrie and children of Marlette, Mr. and Mrs. Arleon Retherford and children and Mrs. Carrie Retherford were Thanksgiving Day dinner guests at the Norris Boyne home.

Mr. and Mrs. William Wazel and family, Mr. and Mrs. Robert Grieve and children and Mrs.

Anna Hicks spent the week end at the Hicks farm here.

Mr. and Mrs. Kenneth Tousley and son Phillip of Upland, Indiana, were visitors at the homes of their parents, Mr. and Mrs. Glen Tousley and Mr. and Mrs. Norman McQueen, the past week.

Mr. and Mrs. William Zemke Sr. entertained at dinner on Thanksgiving Day Mr. and Mrs. John Zinnecker and daughter Kathleen of Cass City, Mrs. Donald Klein and daughters, Francis and Kathy, and Mr. and Mrs. Boyd Tait of Caro.

Mr. and Mrs. Earl Ray Sr. and son Archie Lee were dinner guests on Thanksgiving Day at the home of Mr. and Mrs. Douglas Stewart and family of Clifford.

Jim and Karen Kritzman of Argyle were week-end visitors at the Norman Kritzman home.

Mr. and Mrs. Kenneth Churchill and family were dinner guests of Mr. and Mrs. Donald Petersen and family of Marlette on Thanksgiving Day.

Ray McCaslin and sons, Tommy and Jimmy, of Rochester spent the week end hunting at the McArthur farm.

Mr. and Mrs. Louis Babish and children entertained the Warren Kelley family at dinner on Sunday.

Mr. and Mrs. Clark Zinnecker and sons and William Zinnecker were guests of Mr. and Mrs. Carl Zinnecker of Northville Thanksgiving Day.

Mrs. Leslie Drace has been a visitor at the home of her mother, Mrs. Charles Tyrell of Rochester, for the past 10 days.

WOMAN'S WORLD

Christmas Dinner Can Be Simple, And Yet Festive

THOSE last minute flurrys of shopping, wrapping and trimming may leave you a bit flustered, but you don't have to worry about Christmas dinner if you plan it simply.

Roast pork is simple because you do not have to prepare the meat, and so is baked ham, the easiest of which are the thorough-

Old-fashioned molasses cookie dough cut in reindeer shapes can trim your Christmas table. The cookie can become Rudolph the red-nosed reindeer with bright maraschino cherries for noses. With scoops of minted cherry ice cream you'll have a perfect dessert.

ly cooked canned hams which need only heating and a glaze spread on them during the last half hour of cooking time.

Serve the relishes in the living room with crackers and chips with cheese dips, if you like. Have a green vegetable, an oven casserole of sweet potatoes, a molded cranberry salad and a minted cherry ice cream with holiday cookies for dessert. All can be done in advance with a minimum of cooking before the meal.

Baked Ham Glazes

Current-Mustard Glaze: Mix together 2 cups current jelly with 1/4 cup creamy mustard and spread over ham during last half hour of cooking, after scoring fat.

Apricot Glaze: Mix 1 1/2 cups apricot jam with 1/2 cup white corn syrup. Add a dash of tabasco

sauce to cut sweetness.

Minted Cherry Ice Cream (Makes 1 1/2 pints)
1/2 cup sugar
1 tablespoon cornstarch
1 1/2 cups milk
2 eggs, separated
1/2 teaspoon salt
Few drops mint extract
1 cup heavy cream, whipped
3/4 cup coarsely chopped maraschino cherries
Green food coloring

Combine sugar and cornstarch; gradually stir in milk. Cook over low heat, stirring constantly, until thickened. Cover and cook over boiling water for 10 minutes. Beat egg yolks, stir in a little of the hot mixture; add to remaining milk mixture. Cook slowly for 3 minutes. Cool. Beat egg whites until stiff; add salt and fold into custard. Blend in mint extract. Pour into freezing tray and freeze until frozen about an inch from sides of tray. Beat until light and fluffy. Fold in cream and cherries. Tint mixture light green. Freeze until firm, stirring occasionally during freezing.

Add Individuality To Those Gifts

Isn't it a wonderful feeling to get a gift into which you feel someone has put in some creative thought? Then you can be certain that the receiver feels that way about gifts to which you've added something personal.

For example, if one of your friends has a dark basic dress, think how she'll feel if you give her a striped taffeta scarf. You can buy the scarf if you wish, but add some fake red flowers to the ends or iron on some felt snowflakes or other attractive designs.

Scrap books for children and score pads for adults are homely enough gifts, but think how delightful they can be if you cover them with gay holiday paper. They can be sleek and sophisticated with glitter ornaments and sequins glued on or humorous with plain colored paper decorated with cutouts from cards.

Female Frillery

Giving a cookbook? Why not make an oldcloth jacket for it? It may already have a design on it or you can cover it with plain oldcloth and paste on (with rubber cement) a mixing bowl and spoon cut from a contrasting colored cloth.

Stoles are popular and very easy to make. Use 2 1/2 yards of flannel and trim varying lengths of contrasting colored yarn, sewed on to the stole and ending in a fringe.

Nothing ventured, nothing gained may be true—but at least you can keep what you have.

It takes us half of our lives to learn who our friends are—and the other half to figure out ways to keep them.

INSTITUTE TO STUDY MUSCLE DISEASES

Through contributions to the November March for Muscular Dystrophy, an institute for muscle disease is being established by Muscular Dystrophy Association of America, Inc. to study muscular dystrophy and allied diseases afflicting millions of Americans. Architects' drawing shows how the completed structure will appear.

Final Rites Held for Mrs. Mary McDonald

Funeral services for Mrs. Mary McDonald were held Wednesday, Nov. 28, at 9:30 a. m. at St. Agatha Church, Gagetown, with Rev. Glenn W. Cronkite officiating. Burial was in the church cemetery. Mrs. McDonald died Sunday, Nov. 25, at her home east of Gagetown after being ill for two years. She was 72 years old.

Mary Phelan was born in Elmwood Township Dec. 28, 1883. Her first husband, Leroy Trudeau, died in 1924. In 1930 she was married to Lawrence McDonald, who survives.

Other survivors are two daughters, Mrs. Maynard (Margory) Doerr of Berkley, Mich., and Mrs. Kenneth (Maxine) Maharg of Gagetown; one brother, James Phelan of Gagetown, and six grandchildren, one of whom Thomas Herron, had made his home with her since infancy. One son and one daughter preceded her in death.

Mrs. McDonald was a member of St. Agatha Church and Altar Society.

BULEN TALKS

INSIDE THE OLDS

You've heard of that TV show called 'I've Got a Secret.' Well, I've got a secret too, and I'll give you one minute, or the time it takes to read this column to guess what it is.

Meanwhile, let's talk about a few of the secrets behind the glamorous success of the 1957 Oldsmobile. I've turned these new cars inside out looking at their magnificent new styling—and that's a good place to start, right on the inside.

The new Oldsmobile upholstery is called Tri-lok and I suppose at first glance it just looks like the smartest upholstery on any car today. That's all it looks like. But this Tri-lok upholstery introduces one of the most relaxing features in cars today.

Tri-lok is a three-dimensional fabric so it allows a free circulation of air between the passenger and the seat. No more sticky, uncomfortable rides. It won't collapse or flatten, even after long rides.

If you take the time to look up under the '57 Olds dashboard you won't find the usual maze of wires. Instead, Olds has printed the electrical circuits by impressing flat copper lines on an insulating board which forms the back of the instrument panel. Leading to the instrument cluster is a single wire, instead of 14.

Its great advantage is in reducing the hazard of short circuiting; it gives more miles of trouble-free service and simplifies maintenance.

My secret, I suppose, is really Oldsmobile's secret. Oldsmobile, the luxury car just outside the lowest price field, is the car on which the great new advances are tried first (like hardtop styling, wrap-around windshields). This year is no different. Oldsmobiles, the ones we have on display now, are packed with important "firsts" that will be standard equipment on other cars only years from now.

Looks like a great Year for Oldsmobile. We are sold out now till January, except for the Super 88 4-Door Sedan we received for a "Sample" which someone will buy soon. They surprised us this time; it doesn't have every option the Factory offers, not even Power Steering and Brakes. It's the new "Copper" colour with Green Trim. If you haven't seen it, won't you come in?

But you didn't know that Oldsmobile now has the Highest Trade-In Value (percentage-wise) of any car on the market, even surpassing Cadillac!

Remember that 1955 Pickup with 6000 miles that I predicted wouldn't last a week? It was sold in less than a half day.

Bulen Motors
CHEVROLET OLDSMOBILE CHEVROLET Trucks
TELEPHONE 1B5-R-2 CASS CITY MICHIGAN

"AL CHALMERS" by JULIUS

R. E. JOHNSON HDWE. CO.
Allis Chalmers • New Ideas • Michigan Lumber • Gas
DEFORD • Phone 7560-R

Come and get these BEST FOOD BUYs

Breakfast Maid COFFEE 79c lb.

Del Monte Fruit Cocktail 303 can 25c

Pillsbury Cake Mix 2 pkg. 59c

Ritz Crackers lb. box 36c

12-oz. Box Wheaties 24c

Viviano Macaroni or Spaghetti 2 lb. box 37c

Table King Red Kidney Beans 2 cans 23c

Del Monte CATSUP 2 btl. 39c

Kraft Cheese VELVEETA 2-lb. box 89c

BIRD'S EYE STRAWBERRIES 10-oz. pkg. 29c

Del Monte Crushed Pineapple 2 9-oz. cans 33c

Ajax Cleanser 2 for 25c

Del Monte Sugar Peas 2 for 39c

Hershey's Chocolate Syrup 2 16-oz. cans 47c

Cut Rite Wax Paper roll 27c

Smucker's Black Raspberry Jelly 10-oz. jar 35c

Emeral Large Size Walnuts lb. 55c

Pink Seedless GRAPEFRUIT 3 for 25c

Pet or Carnation MILK 2 cans 27c

Save Freiburger's Exclusive "Cash Value" Stamps

Specials In Effect Nov. 30 Through December 6

Freiburger Grocery
PHONE 468 We reserve right to limit quantities. CASS CITY

CHRISTMAS CARDS FOR EVERYONE!

Deluxe Variety
All Sizes
New Ideas
High Styled

BIG VALUE BOX
Colorful assortment of 50 cards. New tall size, many with special attachments. 25 different, smart designs.
\$2.50 VALUE SPECIAL 98c

AT OUR Rexall DRUG STORE

"A styled box—with big count"

THE FAMILY BOX Features a sweeping "new look" in Christmas cards—with extra quality plus a high style flair, high-lighted with silver. 42 cards—some standard square, some the new tall size.
\$1.49

QUALITY BOX High styling with gold bronze treatment, burnished and embossed. 25 large size cards, each a different design.
\$2.50 VALUE Only 89c

CURRIER & IVES A beautiful collection of "Winter Rural Landscapes" by Currier and Ives with rich brown borders. Each of the 18 cards carry a familiar title.
\$1.00

EMBOSSED-COPPERTONES 15 Slim size, side fold cards with a beautiful, new copper treatment, deeply embossed to emphasize detail. Four smart, appealing designs.
\$1.50 VALUE 59c

STUDIO GREETINGS BOX Extra tall—"studio-style" with smart sophisticated red, green designs—each different. Inside fold has unprinted space for personal written greetings, a new feature.
14 folded cards. \$1.00

"ME TOO" BOX Made especially for parents and their children. Features 20 large adult cards, plus 20 matching miniatures for the children. Miniatures can also be used for gift enclosures.
KIDDIES BOX with 12 cute cards especially for the "small fry" 50c
\$1.25

RELIGIOUS PARCHMENT BOX For the first time—religious cards designed in the new tall size. In 6 colors plus bronze. 15 French-fold cards.
\$1.00

CELLO-PACKS "Save the Box Cost"
YOUR CHOICE **39c PER PACK**

MAKE YOUR SELECTION TODAY AT OUR Rexall DRUG STORE

Wood Rexall Drugs

Cass City

Cass City Area Social and Personal Items

Mr. and Mrs. Tom Dewey were guests of Mr. and Mrs. Frank Alward Thanksgiving evening.

Mrs. C. L. Burt spent from Wednesday until Monday with relatives at Keego Harbor.

Mr. and Mrs. Jack Gerou of Sebewaing were visitors of Mr. and Mrs. Frank Alward Sunday evening.

Mr. and Mrs. Nick Thayer and son of Gilford were supper guests Friday night of Mr. and Mrs. Maurice Joos.

Mrs. John Ibbotson and her mother of Sebewaing were dinner guests of Mr. and Mrs. Frank Alward Thanksgiving Day.

Rev. Olin Mordick of Alpena came Thursday to spend Thanksgiving with his mother, Mrs. Laura Mordick, and returned to Alpena Friday.

Thanksgiving guests of Mr. and Mrs. Grant Brown and family were Mr. and Mrs. James Milligan and children, Robert Milligan and Miss Agnes Milligan.

Kenneth McKenzie of Sandusky attended the funeral of Mrs. J. D. Brooker here Monday and called on his cousins, Mrs. A. J. Knapp and Mrs. A. A. Hitchcock.

Mr. and Mrs. Frank Alward had a Thanksgiving dinner at the home of Mr. and Mrs. Patrick Rabideau and children, Suzanne, Dianne and Pattie Ann, Sunday.

Mr. and Mrs. Richard Thorp of Caro, Mr. and Mrs. Richard Holcomb and children and Mrs. Lela Wright were Thanksgiving dinner guests of Mr. and Mrs. Philip Doerr and family.

Mr. and Mrs. Leslie Townsend had a Thanksgiving dinner, Mr. and Mrs. Leslie Townsend Jr. and children of Royal Oak, Mr. and Mrs. William Andrus and baby and Mr. and Mrs. Harold Waldie.

A union Thanksgiving dinner of the Riverside and Mizpah United Missionary churches was held Tuesday evening, Nov. 20, at the Shabbona Hall with 130 persons attending. A program was presented following the meal.

Patrick Stirtion, who teaches at Howard City, spent the holiday and week end with his parents, Mr. and Mrs. A. P. Stirtion, Mr. and Mrs. Stirtion and Pat were Thanksgiving guests of Mr. and Mrs. Manley Fay at Sebewaing.

Miss Phyllis Copeland, Miss Mary Jane Martus and their house guests, Miss Pat Swannburg and Miss Dorothy Pierson, were hostesses to a dozen friends of Mrs. Raymond Hendrick of Lansing Saturday evening in the Copeland home when guests brought a lovely assortment of baby gifts for Mrs. Hendrick the former Shirley Smith.

Engaged

Mr. and Mrs. Edward Baker of Cass City announce the engagement of their daughter, Mary Ellen, to Wayne C. Wilson, son of Mrs. Virginia Wilson of Bay City and Richard Wilson of Saginaw. Both are seniors at Central Michigan College.

A summer wedding is planned.

Mrs. Roy Smith of Carson City came Wednesday to spend a few days with her cousin, Mrs. Harve Klinkman.

Mr. and Mrs. Barton Beecher and baby of Bad Axe were visitors in the Morton Orr home Saturday night.

Born Nov. 28 in Pleasant Home Hospital to Mr. and Mrs. Gerald Auten of Gagetown a four-pound, 10-ounce daughter.

Mr. and Mrs. Doris Klinkman attended the funeral of her aunt, Mrs. Maud Jarvis, at Owendale Wednesday of last week.

Mr. and Mrs. Vern Spitzer and Mrs. Grant Hutchinson and sons ate Thanksgiving dinner with Mr. and Mrs. Frank Hutchinson.

Miss Rae Marie Pomeroy of Grand Rapids spent from Thursday night until Sunday with her parents, Mr. and Mrs. Leb Pomeroy.

Miss Mary Jane Martus, home from Central Michigan College at Mt. Pleasant for the holiday and week end, had a house guest another student, Miss Dorothy Pierson.

The Past Matrons' Club of Gifford Chapter OES will hold its annual Christmas party Wednesday evening, Dec. 5, in the chapter dining room with Mr. and Mrs. Archie McLachlan as host and hostess. Potluck supper will be served at 7:30.

Thanksgiving guests of Mr. and Mrs. Maurice Joos and Donald were Mr. and Mrs. Walter Jerevski and sons and Mr. and Mrs. Charles Wendt. During the day Pfc. Richard M. Joos telephoned from Fort Hancock, New Jersey, where he is stationed.

Mr. and Mrs. Harold Schwaderer and daughter Kim of Marlette and Mr. and Mrs. Ray Hulbert were Thanksgiving guests of Mr. and Mrs. Harold Hulbert and Helen Kay. Evening guests were Mr. and Mrs. Ron Warner and children, Ron and Sally, of Bad Axe.

Guests of Mrs. A. J. Knapp and Mrs. A. A. Hitchcock for Thanksgiving and most of the week end included Mr. and Mrs. C. W. McKenzie of Kalamazoo, Miss Margaret McKenzie of Bloomfield Hills, Mr. and Mrs. Andrew Carnegie of Birmingham and Miss Jane McKichan of Argyle.

Mrs. Frank Kappler of St. Clair Shores came Monday and took her parents, Mr. and Mrs. Patrick Freeman, to Detroit Tuesday. From there they went by plane to Las Vegas, Nevada, to spend the winter months with their daughter and husband, Mr. and Mrs. James Denton.

Mrs. William Bliss and her mother-in-law, Mrs. John Bliss of Nicholson Hill, who has been visiting here, took Brother William Denton to Inlay City Sunday, where he boarded a train for Notre Dame at South Bend, Ind. He had been here to help his grandparents, Mr. and Mrs. Patrick Freeman, celebrate their 60th wedding anniversary.

Twenty were present Friday evening when the Golden Rule Class of Salem Evangelical U. B. Church met for a business meeting and social evening with Mr. and Mrs. Jack Essau. Mrs. Lawrence Buehrly conducted devotions. Potluck lunch was served at the close of the meeting. The December meeting and Christmas party will be held at the Maurice Joos home.

Mr. and Mrs. John West and her mother, Mrs. R. N. McCullough, had with them for Thanksgiving Mr. and Mrs. Walter Buckner of Big Beaver, Mr. and Mrs. B. F. Navin and two children of Royal Oak, Mrs. B. F. Navin Sr. of Detroit, Mr. and Mrs. Glen McCullough and daughters and Mrs. Raymond McCullough.

Mr. William Garfield of Birmingham will speak and show slides at a service at Hillside School Saturday night at eight o'clock.

Mr. and Mrs. Douglas VanAllen and sons Jimmy and Billy were dinner guests Sunday of their grandparents, Mr. and Mrs. Walter Thompson.

Pamela, five-year-old daughter of Mr. and Mrs. Willard Dobbs, underwent a tonsil operation in Cass City Hospital Wednesday morning.

Mr. and Mrs. Leonard Elliott and son Robbie of Uby and Mr. and Mrs. Fred Buehrly were Thanksgiving guests of Mr. and Mrs. Keith Buehrly and family at Livonia.

Mr. and Mrs. Arthur Loomis, Mr. and Mrs. Hubert Root, Mr. and Mrs. A. P. Stirtion and son Pat were Thanksgiving guests of Mr. and Mrs. Manley Fay at Sebewaing.

Mr. and Mrs. Clem Bauman and children of Detroit spent from Wednesday until Sunday with Mrs. Bauman's parents, Mr. and Mrs. Morton Orr. Mr. Bauman returned to Detroit for Friday only.

Grant Hutchinson and Lyle Lounsbury of Clarkston, who hunted deer the past two weeks, returned home Sunday. The last three days they hunted at Indian River and the rest of the time at Ralph, near the Wisconsin state line.

Mrs. P. A. Schenck returned home Friday after spending a month with her daughter and family, Dr. and Mrs. Paul Sahlmak in Owosso. Her sister, Mrs. Florence Morey returned to Cass City Sunday. She had spent a month with their sister, Mrs. J. C. Brenza of Chicago, following the death of Mr. Brenza.

Thanksgiving guests at the Arthur Holmberg home included Dr. and Mrs. Hayden Palmer, Mrs. Sadie Palmer and Dr. Hayden Palmer Jr. of Pontiac, Mr. and Mrs. John Bull of Ann Arbor and Dr. and Mrs. E. C. Swanson of Vassar. University of Michigan students also present were Joan Holmberg, Bill Pollock and Marjorie and Dick Swanson.

Miss Phyllis Copeland and her guest, Miss Pat Swannburg, whose home is Santa Cruz, Calif., both of whom are students at Central Michigan College at Mt. Pleasant, spent the holiday and week end at the former's parental home here. Other Thanksgiving Day guests in the Arnold Copeland home were Mrs. Copeland's brother and family, Mr. and Mrs. Bruce Bartle and children of St. Clair Shores.

Mrs. Arthur Little, president of the seventh district association of the American Legion Auxiliary, and Mrs. Doris Klinkman attended a regular meeting of North Branch unit Tuesday evening. Games and stunts followed the business meeting and a hearty lunch was served. Mrs. Little was presented with a gift from the unit at North Branch.

Miss Anne Marie Lorentzen, currently of Ypsilanti, spent the week end at her parental home here. Saturday she accompanied Mrs. Fred Schneider of Snover to Detroit to meet her fiancé, Pfc. Don Schneider, arriving home from the army this week at Fort Sheridan, Ill. Mr. Schneider was a dinner guest in the Lorentzen home Sunday.

Miss Hollis McBurney has returned home from Detroit where she spent several days because of the illness of her cousin, Miss Allison Spence. Miss Spence, who was found after being absent for two days from her position in a Detroit bank, was helpless in her home having suffered a severe stroke. She is a patient in Mt. Carmel Mercy Hospital in Detroit. The address is 410 E. Outer Dr.

Mr. and Mrs. Bruce McVety of Rock Lake spent the week end with relatives and friends here.

Mr. and Mrs. Albert Whitfield ate Thanksgiving dinner with Mr. and Mrs. Fred Emigh at Hay Creek.

Rev. and Mrs. C. L. Handley and family were Monday evening dinner guests of Mr. and Mrs. Walter Thompson.

Mr. and Mrs. Rothwell McVety and children of Brown City spent Thanksgiving with Mr. and Mrs. Frank McVety.

Mr. and Mrs. Loren Trathen, Paul O'Harris and Miss Judy McNeil were Thanksgiving guests at the Peter Reinstra home.

Miss Beverly McClorey of St. Mary's Nursing School, Saginaw, spent her Thanksgiving week vacation at her parental home.

Mrs. C. W. Price spent from Wednesday until Sunday with her daughter and family, Mr. and Mrs. Paul Barnum, in Lansing.

Willa Toner returned to Detroit Monday morning after spending 10 days with her parents, Mr. and Mrs. William Toner.

Mr. and Mrs. Paul Craig and his father, William Craig of Caro, were Sunday afternoon visitors at the Harold Craig home.

Gladys Toner, Willa Toner of Detroit and Mr. and Mrs. Dean Toner spent Sunday with their parents, Mr. and Mrs. William Toner.

Mr. and Mrs. Gilbert Albee and family spent Thanksgiving with Mrs. Albee's mother and her husband, Mr. and Mrs. Frank Demaray, at Gladwin.

Mr. and Mrs. Jack Watts of Metamora and Louis McGrath and daughter Lou Ann of Caro were callers Thanksgiving afternoon at the John McGrath home.

Mr. and Mrs. Guy Landon spent Thanksgiving with relatives in Saginaw.

Mr. Earl Ballagh of Detroit spent last week end at the Ballagh homes.

The Tuscola County OES club will meet Dec. 1 at Vassar at six-thirty p. m. Potluck supper will be served.

Mrs. William Ballagh of Greenleaf has returned home after spending two weeks with her daughter in Harbor Beach.

Barbara Ballard, daughter of Dr. and Mrs. James Ballard, celebrated her fifth birthday Saturday afternoon with a party at her home.

Mr. and Mrs. Russell Ayers and daughters, Mary, Susie and Janis, welcomed a boy into the family Sunday, seven-pound, 10-ounce Russell.

A family night meeting of the Cass City Lutheran Church will be held Sunday night, Dec. 2, in the new church basement with potluck at seven o'clock. Entertainment will feature a German band.

Mr. and Mrs. Almer Krueger and daughter Ann were guests over Thanksgiving of Mr. and Mrs. Wilbur Kleck at Delta, Ohio, and attended the annual Wanemacher family dinner. They returned home on Friday.

First Lieut. Don C. Anker has been transferred from Korea to Japan, where his wife, who formerly lived in Texas, recently joined him. His address is: 1st Lt. Don C. Anker, 064070 Hq. Btry, 97th AAA Br., APO 323, San Francisco, Calif.

Mr. and Mrs. Lee Holik and family of Niles were guests Wednesday through Sunday at the Michael Holik home. Guests for Thanksgiving Day also were Mr. and Mrs. Lyle Holik and family, Mr. Ed Marshall Jr. and family and Miss Oma Holik.

Mrs. George Seeger, Mrs. Don Seeger and Mrs. Lester Evens took Thanksgiving dinner to Lester Evens and Don Seeger at Wolverine, where the men were deer hunting. Mrs. Evens stayed north with her husband and Mr. Seeger returned home.

Theresa Ann Werdeeman, a sophomore in the division of nursing at Mercy College in Detroit, was on the dean's list of honor students for the first quarter of 1958-59. Exceptionally high academic standing is necessary to make this select list which covers the entire college.

Mrs. Alfred Knapp, Cass City, was guest speaker at the Federation Day meeting of the Ladies' Library Association Saturday in Port Huron. Mrs. Knapp spoke on "Salesmanship" and based her talk on the club collect. Mrs. Lucy Starnam drove Mrs. Knapp to the meeting.

Mr. and Mrs. Robert Schuckert and family returned home Sunday from spending most of the week with relatives at Pontiac. Thanksgiving Day they were guests at a family dinner in the home of Mrs. Schuckert's brother and his wife, Mr. and Mrs. James B. Taylor, in Pontiac.

Mr. and Mrs. Dale Damm and children, Mr. and Mrs. Richard McClorey and children and Mr. and Mrs. Glenn McClorey and daughter Beverly attended a family Thanksgiving dinner in Caro Sunday at the home of Mrs. Glenn McClorey's brother, Lewis Crawford. Their father, Clayton Crawford, who is a patient in a convalescent home in Caro, was brought to the dinner also.

Youth Promotion Week observed in the United Missionary Churches of the Thumb Area included a series of intensive evangelistic services which were held in the various churches. The pastors did the preaching and the musical programs were arranged by the different young people's groups. The meetings were presided over by the district director, Rev. Dellis Hudson. The closing service and dinner were held in the auditorium of the Cass City High School.

To keep apples from turning dark, sprinkle the peeled fruit with citrus or pineapple juice. For a large quantity of apples, place slices as they are peeled into cold salted water (1 teaspoon salt per quart of water).

Nothing succeeds half so well as the worst kind of swindle.

The Want Ads are Newsw too

SEALED BIDS

For The Sale Of

Hillside Schoolhouse

And One Acre Of Land Will Be Accepted Until

TUESDAY, DEC. 18

At 9:00 a. m.

Bids will be opened at 9:30 that morning at schoolhouse. School board reserves the right to reject any and all bids.

WALLACE ZINNECKER

Secretary of School Board, Cass City

Rabideau - Curtis Vows Exchanged

The Deford Methodist Church presented. The newlyweds will make their home with the bride's parents, Mr. and Mrs. Darwin Curtis of Deford. Parents of the groom are Elden F. Rabideau, Rev. Howard Woodard performed the rites at eight o'clock Saturday evening, Nov. 24.

The bride wore a ballerina-length gown of white net. Her maid of honor, Miss Barbara Marie Burke of Royal Oak, and bridesmaid, Miss Linda Kaye Curtis, sister of the bride, wore identical ballerina-length gowns of blue and pink net, respectively. Marsha Curtis as flower girl wore a green net, ballerina-length dress.

Marshall Dean Sowden of Cass City acted as best man.

A reception was held at Dom Folski Hall, Caro, with 175 guests.

CASS CITY HOSPITAL

Patients in the hospital Wednesday forenoon included: Mrs. Ethel Freshney of Cass City and Clarence Richter of Kingston, both with fractured right ankles.

Other patients were: Pamela Dobbs and Mrs. Etta Turner of Cass City; Mrs. Rosy Novak of Deford; Mrs. Olive Rocheleau of Gagetown; and Mrs. Grace Spencer of Caro.

Patients recently discharged included: Mrs. Elva Wells of Deford; Mrs. Betty Olsoway and Mrs. Virginia Allison of Gagetown; Mike Babina, Miss Jenny Spencer; Mrs. Roger Guinther, Edw. Schwartz and Stanley Migorski of Cass City; and Mrs. Olive Kirkpatrick of Flat Rock.

PLEASANT HOME HOSPITAL

Nov. 25 to Mr. and Mrs. Russell Ayers of Cass City, a son, Russell.

Nov. 28 to Mr. and Mrs. Gerald Auten of Gagetown, a daughter. Other patients in the hospital Wednesday forenoon included: Alex Nagy and Mrs. Paul Thorp of Caro; Mrs. Frank Sheenfelt of Owendale; Mrs. Henry Wolak of Kingston; Mrs. John Smetek of Cass City; Mrs. Harold Achenbach of Unionville; and Mrs. Mina Clark of Wilmet.

Patients recently discharged included: Mrs. Lloyd Karr, who went to her home on Thanksgiving Day; Baby Gregory Armstead of Snover; Mrs. Glen Meiser, Mrs. Donald Dohring and Diana L. Morse of Cass City; Joan McLaughlin of Vassar; Hebert LaFave and Fred Ondrejka of Gagetown; Daniel Caister of Detroit; Gerald Nicholas of Uby, 20, with gunshot wound in foot; Mrs. Charles Hill of Elkton; Loretta Grika of Tyre; Wayne Boyle of Kingston; and Jerry Szeremi of Caro.

Mrs. Maxine Sutton of Cass City was transferred Wednesday to the county hospital near Caro.

Leo Says

Thank goodness the bug season is over. But . . . from the frying pan into the freezer. Has anyone seen my windshield ice scraper?

MAC & LEO SERVICE

Cass City

BARGAINS

Console Singer Sewing Machine \$39.50
Portable Singer Sewing Machine \$27.50
Electro Lux Vacuum Cleaner \$15.50

We Repair And Electrify All Makes
All Work Guaranteed

For Free Home Demonstration Write
Kirk's Sewing Machine Co.

6183 Jamison Drayton Plains, Mich.
Call Collect OR39702

PUBLIC AUCTION Saturday Night

And Every Saturday Night
Starting at 7:30 p. m.
At The

CASS CITY AUCTION HOUSE

1 mile south, 1 1/2 miles west of Cass City on River Road

NEW AND USED MERCHANDISE
GOING TO THE HIGHEST BIDDER!

Rugs - Washers - Living Room Sets - Dressers
Chests - Rockers - Chairs - All Size Beds
Toys - Dishes - Shoes - Etc.
Other Items Too Numerous To Mention

Come and Bring Your Friends
Sale Rain or Shine
In Heated Building

Wherever you go, you'll want...

Samsonite
Streamlite Luggage

\$1 Down
Holds Any Item
'Til Christmas

Two pieces of Samsonite costs less than you'd expect to pay for one of such fine quality luggage

A Men's Journeyer.....\$27.50
B Men's Quick Tripper.....\$19.50
C Ladies' Train Case.....\$17.50
D Ladies' Pullman.....\$27.50
all prices plus tax

McConkey
Jewelry & Gift Shop
Cass City, Mich.

Hay Creek Ladies' Aid

Bazaar Bake Sale Dinner

THURSDAY
DECEMBER 6

At Noon

AT
SHABBONA
HALL

Public Invited

Good Things To Eat

Lutheran BAKE SALE

SATURDAY
DECEMBER 1

Starting At 1 p. m.

AT
Boag and Churchill
Store

Sponsored In Community Interest By

Cass City State Bank

Put A Wide-Awake Want Ad To Work For You

FOR SALE—24 in. steel furnace. Grant Hutchinson, 1 mile north, first house east of Cass City. Phone 8067K. 11-30-1*

WOODSTOCK typewriter in excellent condition for sale. Mrs. Bernard Clark, 4 miles east of Cass City; third place south on M-53. 11-30-2

Perlite Is New Soil Conditioner

Tests Reported on Volcanic Material

A common construction material has been found to hold the answer to many garden and lawn problems.

Expanded perlite, a white, feather-light volcanic material chiefly used until now in plaster and concrete, has undergone a series of university tests and has been authoritatively reported to be an "ideal growing medium and soil conditioner."

Because of its unique physical properties, this mineral has been found to help provide plant life with its three basic demands: air, moisture, and soil bacteria.

It can be used for gardens, potted plants, or window boxes. It is particularly useful in transplanting, rooting cuttings, storing bulbs, or in conditioning the soil for lawns, shrubs, and trees. It is inexpensive, lightweight and easy to handle, and lasts for years since it cannot rot or dissolve. Also, it

In planting new shrubs or trees, bottom of hole is filled in to depth of six inches with mixture of 1/3 perlite and 2/3 soil.

is non-toxic and completely odorless.

In mixing with soil, perlite's white color makes it easy to tell when soil and perlite have been properly blended. Conditioned areas can be easily identified from non-conditioned areas.

When expanded or "popped" under intense heat, perlite particles take the form of tiny white, cellular grains twelve times lighter than sand. These particles are studded with minute cavities which retain moisture, storing just the right amount of water, but prevent absorption into the particle.

Four C's Important In Making Loans

Character, capital, collateral and capacity.

These are the four C's that a lender looks for when you apply for a loan, according to John Doneth, farm economist at Michigan State University.

The lender is interested in what you are as well as what you have, says Doneth. Your character includes such things as honesty, industry, prompt payment of bills and the way in which you handle your debts.

Your capital position, including your present debts and payments required, is shown in a financial statement requested by most lenders. You should be able and willing to risk some of your assets in a business venture because you are asking the creditor to risk some of his.

Security for a loan is usually in the form of a chattel or a real estate mortgage. The loan's purpose and the collateral offered to support it are important to a lender.

The fourth "C," capacity, is a broad term as described by Doneth. It includes your capacity and ability to pay debts.

No Spilling

No spilling of powdered chemicals when pouring into bottles if wide-mouth funnel is used. Shake powder through or use glass stirring rod.

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

For Sale

40 ACRES level on Ritter Rd. near Cass City, a dandy 5 room, 3 bedroom, basement, furnace, chicken house 14x100, cement floor 2-car garage, lots of trees. Only \$7700, with \$3500 down, \$42.00 a month.

40 ACRES vacant near Gagetown, has well on, only \$3500 with \$1,000 down.

80 ACRES near Uby, 6-room brick home, modern; bank barn, chicken house, milk house, fruit trees, \$18,750, with \$7,000 down.

CALL

Bob Ervin

State Wide Real Estate

Gagetown Phone 105

11-30-1

TOUGH CUSTOMERS! That's the word for long-wearing, money-saving Wolverine Shell Hosiery. . . the work shoes with comfort guaranteed. A new pair free if they dry out stiff! See 'em at Hulen's, Home of Fine Shoes and Clothing. 11-30-1

DOILIES! DOILIES! We have made a lot of doilies for Christmas. Priced from 50c to \$3.75. Ella Vance, 2nd floor above Dr. Selby's. 11-30-1*

FOR RENT—Back apartment, modern; 3 rooms. Very reasonable. Inquire at Gamble Store or Harold W. Walde. 11-30-1*

DUCKS AND CHICKENS for sale. John Zabinski, 1 mile south, 1 1/2 east of Cass City. 11-30-1

FOR SALE—Registered Guernsey cow, 5 years old, due now. Ellwood Eastman, 1 east, 2 north of Cass City. 11-30-1

HELP WANTED—Married man for dairy and general farming. F. E. Werdeman, 4 west, 1 1/2 north. 11-30-2*

FOR SALE—Two Holstein cows, 4 and 5 years old; 2 yearling heifers. Call Saturday morning. Gaylord LaFeer, 9 east of Cass City. 11-30-1*

LOWER FLAT for rent—Inquire 4994 Oak St., Cass City. Frank Preba. 11-30-2*

FOR SALE—Buz saw, \$25.00; 12-gauge pump gun; also used 15 in. tires, cheap; trailer ax and tires. 1 west, 1/4 south Cass City. 11-30-1*

REVOLVING Christmas tree stand & R. P. M. complete with power outlet and flashers, \$10.00. Joe Herhalt, 6360 E. Main St., Cass City. 11-30-1*

WE WILL BE open for business Monday, Dec. 3. Sommers Bakery. 11-30-1

THESE STORES will be open all day Thursday until Christmas: Hulen's, Federated, H. J. Smith, Asher's Men's Wear. 11-30-3

FOR SALE—New Royal portable deluxe typewriter. Also used adding machine in excellent condition. McConkey Jewelry and Gift Shop, Cass City. 11-30-1

FOR RENT—Warehouse space, approximately 25x50 ft. Nelson Gremel, 4443 Doerr Rd., Cass City. 11-30-1

FOR RENT—House in the country, 6 rooms, water and stool. Also good Collie dog for farm or pet to give someone that will give it a good home. Lyle Roach, 7 miles south and 1 1/2 miles east of Cass City. 11-30-1*

14.5 CU. FEET deep freeze, excellent condition, 3 years old. \$175.00. Phone 7560M. 11-30-1*

FOR SALE—25 geese, 200 Muscovy ducks. Lillian Otulowski, 2 south, 1 1/2 east of Cass City. Phone 8193K. 11-30-2*

FOR SALE—Cabana, 7x13, and antenna. Inquire 6379 Sixth St., Cass City. 11-30-1*

POTATOES for sale, 2 south and 4 east of Deford. William Zimba. 11-30-3*

FOR SALE—1951 one ton Chevrolet pickup. Rebuilt motor. Excellent shape. Call 266 Tom Cottick. 11-30-1*

FOR SALE—IHC manure tractor spreader, good shape. Phone Uby 3068. 1 1/2 east of Cumber or 1/2 west of Austin Center. John D. Bulla. 11-30-1*

FOR SALE—White Rock hens \$1.00 and Leghorns 75c. Mrs. Dan Hennessey Sr. Phone 8037W. 11-30-1*

DELCO BATTERIES. Fresh when you get them as fluid is added when purchased. Cass City Auto Parts. 11-30-1

WANTED—Woman companion to share my modern home in Cass City. A woman approximately 60 years of age who is willing to share utilities and food costs. Would prefer, not necessary, a woman that can drive. Please state name, age, address and at least two character references. Reply to Box 25, Cass City Chronicle. 11-30-4

Brain food won't help much if there is no brain to be fed.

HAY FOR SALE—1300 bales of June and Sweet Clover. Eldie Copeland, 4 east, 2 south, 2 east, south side of road. 11-23-

Real Estate Bargains

160 ACRES, large 40x80 ft. barn with full basement; silo; comfortable home with bath; room; enclosed porch; good land; aged owner cannot handle, will sell with low down payment to responsible party. Pictures in office.

LARGE HOME; full basement; excellent location; near school and shopping center; extra large lot; owner has purchased other property out of town.

RESTRICTED CHOICE LOTS ARE STILL AVAILABLE IN THE MEADOWS SUBDIVISION. Lots are 80 ft. and wider, make your selection NOW, easy terms, only 1/3 down.

WE HAVE a large home to rent, excellent location.

FIVE ROOM HOME, Main St. location, full basement; auto. oil furnace; neat, down payment only \$1500.

80 ACRES will rent or sell, level land; home has bathroom in; located 7 miles from Cass City. More details at office.

TWO BEDROOM HOME, conveniently located near school, playground and shopping center. Has to be sold, owner leaving community. Full price \$5500.

8 UNIT MOTEL and 8 room modern owner's home, full price \$25,000.

80 ACRES, large barn; solid home; furnace; water system in; full price \$9500, down payment \$3,000.

60 ACRES, close in, 8 room home; furnace; bathroom; practically new implement storage building; large barn; full price \$16,000; 80 acres in addition available to rent.

140 ACRES, close in, large brick home; large full basement barn; silo; spring fed creek; timber; full price only \$11,500.

32 ACRES for \$4,650, creek winding thru property; 5 acres of woods; 5 room home; own water system; large poultry house; terms.

80 ACRES of good land, level, large home with enclosed porch; 2 barns; milk house; 14 acres of wheat; short distance off highway. Full price \$12,000, terms.

9 ACRES, new home; gas furnace; gas hot water heater; bathroom; extra shower in basement; shrubs and trees started out; just off black top road. Out of town owner, full price \$8750.

40 ACRES, short distance off black top road; 2 room cabin; elec. on property; good brooder house; full price \$1800.

GENERAL STORE comes completely equipped and stocked; real estate; full price \$6000, terms.

120 ACRES, Dairy Farm, 8 room brick home; new barn; new silo; new milk house; FHA loan; full price \$20,000, terms.

28 ACRES, 7 1/2 miles from Caro, comfortable 6 room home; bathroom; barn; poultry house; river thru property; only \$5500, terms.

RANCH-TYPE home facing river; comes practically furnished; good furniture; full price \$4,000.

160 ACRES, Dairy Farm, 8 room home, bathroom; large dairy barn; silo; full price is \$27,000, terms.

BRICK HOME in Uby, auto. oil heat; 1 1/2 bathrooms; garage attached; corner lot; near shopping center; full price is \$6,000, down payment only \$1,000, a good investment, rent it out.

2 MODERN homes near Oak Beach, priced to sell NOW.

80 ACRES stocked and equipped, on hard surface road, large home, furnace; other buildings; fruit trees; good location; full price \$11,000, terms.

We advertise locally and

NATIONALLY

Our 32nd year of dependable

service.

"UNITED Coast to Coast"

WHEN buying or selling, be sure to see, call or write:

B. A. Calka, Broker

UNITED FARM AGENCY

6306 W. Main St. Cass City

Open until 9 p. m. for your

convenience.

See our Winter Catalog, FARMS, COUNTRY HOMES, FARM-ETTES, BUSINESS OPPORTUNITIES, All Types of Real Estate

STOP IN AND ask for a free copy of our latest catalog. 11-30-

OWNER WILL SELL 3-bedroom house on large lot in good location; oil heat. Frank Harbec, 4534 Downing Street. 11-9-1*

POULTRY WANTED, phone Cass City 7581K or drop a card to Joe Molnar, Deford, Mich. 3-25-1*

CHRISTMAS TREES and boughs. Order early. I will cut and deliver in village. Phone 8231R. Edward Hahn. 11-23-3

WE STOCK typewriter and adding machine ribbons for every make machine. Cass City Chronicle. 4-27-4

HERR'S RADIATOR SERVICE: Cleaning, repairing, recoreing. 3 miles east of Cass City on M 81, phone 7250R. 3-11-1*

FARM LOANS

THROUGH

Federal Land Bank

Low Interest

* Long Term

* No Appraisal Fee

* Convenient Payments

CALL OR WRITE

National Farm Loan Association

Wilson Kirk, Sec.-Treas.

Opette Courthouse Caro

7-27-1*

FOR SALE—Cottonwood sheeting and studding \$70.00 per thousand. 1 north, 2 west and 1/2 north of Kingston. Arnold F. Langmaid. 11-30-2

PUMP JACK, gear in oil, like new; six-room Norge oil heater, very reasonable. 2 miles north, 1/2 west of Elktion. 11-23-2*

FOR MORE FOOT comfort and economy, contact your Charles Chester shoe specialist. D. George Davy, 4118 S. Seeger St. Phone 374. 9-7-1*

APARTMENT FOR RENT—Inquire Helen's Beauty Shop during day or 4581 N. Seeger after six. 11-16-1*

LIMITED SUPPLY only—For Christmas Photo-TV lamp. Be sure to see these at Neitzel Studio and Camera Shop. 11-23-1*

HAY FOR SALE—1500 bales first and second cutting. Never rained on. 7 west, 1/2 south, 1/2 west. Eldon Hutchinson. 11-23-2*

WANTED—Scrap metal, batteries, junk cars. Pickup on quantities. Call 373. Southside Auto Parts. Cass City. 11-30-1*

FOR A NEW taste thrill try Sommers' rye pumpnickel. Just enough sour to give it a tingling flavor. Sommers Bakery. 8-12-1*

FOR SALE—Timbers and lumber for tool sheds, barns, bridge planking, etc., at our Mill. Timbers and lumber saved to your dimensions. Wotton's Timber Products, 5850 M-53, Cass City. 2-10-1*

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

FOR SALE—Hay, 1200 bales; electric fence; 1947 Ford Tudor V-8, has new motor, \$75.00. Poslusny, 1/2 east of Deford. 11-23-3*

Christmas Trees and Boughs

From 2 ft. to 16 ft., \$2.00 each for churches, schools, business places and homes. Inspected nursery Spruce with roots. 18x24 house to move. Six border Collie puppies. Open daily 9 a. m. to 7 p. m., starting Nov. 23.

Edward Hahn

1 south, 1/2 east of Cass City

Phone 8231R

11-23-5

APPLES—Northern spies and other varieties; pick your own if you wish. Bring containers. Brockway Orchards, on M-19 and Norman Rd. 4 miles south of Yale or one mile north of Brockway. 10-19-1*

TRUCKING TO Marlette on Monday, Caro Tuesday, Sandusky Wednesday. Also all slaughter houses in Cass City. Roy Newsome, phone 7161J Cass City. 10-26-3*

L & H ELECTRIC Range for sale. Can be seen at Asher's Appliances or phone 440. 11-23-1*

Russ' Fruit Market

CASS CITY

Oranges 3 doz. \$1.00

Bananas 10 lbs. \$1.00

Carrots 4 lbs. 25c

Sweet Potatoes 4 lbs. 25c

11-30-1

STRAYED ON our farm 3 months ago, a black heifer. Owner can have by paying for ad. Steve Decker, 6 miles east, 1 1/2 north of Cass City. 11-30-1*

FOR SALE—First and second cutting alfalfa. Also 100 bales bean pods, 25c a bale. J. C. Hutchinson, phone 7299J. 11-30-2*

General Insurance

Fire - Automobile - Life - Farm

FARM AND GENERAL

Auctioneering

Arnold Copeland

Phone 390 6293 W. Main St.

Cass City

SEPTIC TANKS and cesspools cleaned. Also ready built cement septic tanks or can pour them at your home. Phone Caro 92913. Lloyd Trisch, 5 miles northeast of Caro on Colwood Road. 9-18-1*

SELECTIVE BREEDING for your dairy herd. Be a member of a great Co-op. The Michigan Artificial Breeders' Cooperative, Inc. helps you get increased milk production and at the same time improve your herd. For information consult your local technician, Richard Ross, Kingston 16F3 or Secretary E. G. Golding Sr., Cass City, or see your county agricultural agent, Tuscola Cass City ABA. 11-2-5*

EXPERIENCED auctioneer Complete auctioneering service. Handle anywhere. Ira Osentoski, 6219 Pringle Rd. Phone 180F32 Cass City. 9-30-1*

FLASH PICTURES are easier than you think. Costs about 10c extra or the price of a bulb. You can get a complete gift set, includes camera, flash, batteries, films and bulbs, all in an attractive gift box. Neitzel Studio and Camera Shop. 11-23-1*

ASC Approved

Concrete Farm

Drain Tile

Delivered Anywhere

Within a 50-mile radius of Sebawaing for these prices.

Title Load

4 in. \$ 58. \$ 68. 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.

Phone 3621 Sebawaing

Jahr Block & Tile

3-9-1*

FOR SALE—80 acres, all tillable; good house and barn, good location. By owner. Write Box 50 c/o Chronicle, Cass City. 11-23-2

FOR SALE—24 ft. New Moon trailer house with or without awning, dollies and other accessories. Also White Rock roosters. Robert Neiman, 2 1/2 west of Cass City. 11-30-1*

FOR SALE—First and second cutting baled hay. The Al Freeman Farm, 3 1/2 miles west of Gagetown. Phone Gagetown 71F22 or 90. 11-23-3*

FOR RENT—Lower two-bedroom apartment, corner Houghton and West. Automatic oil heat. Very desirable. Phone Detroit collect 4-1-27L. 11-9-1*

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. 4-16-1*

APARTMENT FOR RENT—Inquire Helen's Beauty Shop during day or 4581 N. Seeger after six. 11-16-1*

Beagles

6 AND 8 MONTHS OLD Farm Raised - Ready To Hunt AKC Registered. International Field Champion Sired. Males and Females. \$25.00 each.

S. Krawczyk

4225 Dale Rd.

4 miles west of Cass City, 1 1/2 miles north, then 1/2 mile west

11-30-2*

NOTICE—We repair zippers and replace them in jackets, etc. The Shoe Hospital. 11-12-1*

DRESS dolls, all sizes. Also dolls for sale. Mrs. Penn, 6333 Pine St. 11-30-1*

FOR SALE—Leghorn pullets, laying 80%. Mrs. Wm. Burk, 5 east, 1/2 south of Cass City. 11-30-1*

General Insurance

Animated Pincushion

Woe to the animal that decides to tangle with this bundle of prickly wildlife, for nature has given the plodding little porcupine a sort of armor plate. The "porcupine" carries about 1600 barbed quills in his tail and 30,000 elsewhere. The quills can't be thrown, but the porcupine can swish his tail sideways when attacked—leaving the loosely held quills imbedded in the attacker.

News from Gagetown

Arnold and Dale Karr returned home Sunday after spending from Thursday at the home of Mr. and Mrs. Harold Clague of Ann Arbor. Mrs. M. Karr will be a guest at the Clague home for two weeks.

Mr. and Mrs. Lawrence Salgat entertained for Thanksgiving dinner Mrs. M. S. Karr, Mr. and Mrs. Harold Clague of Ann Arbor and Mr. and Mrs. Leonard Karr and sons.

Dinner guests of Mr. and Mrs. Leonard Karr on Friday of last week were Mr. and Mrs. Alex Milligan and Mr. and Mrs. James A. Milligan and family of Cass City and Mr. and Mrs. Harold Oatley and family of Allen Park. Mr. and Mrs. Oatley and family remained at the Karr home until Saturday.

Thanksgiving guests of Mrs. John High and Helen were Robert Gallagher and family of Saginaw.

Mrs. Thomas Farson of Bad Axe, Mrs. William McNally and three children and her mother-in-law, Mrs. McNally of Port Austin, Misses Anna and Ethel Stevenson of Caseville, Mr. and Mrs. Floyd Wordeman and Theresa Ann and Miss Florence Lehman.

Mr. and Mrs. Leroy David of Willow Run spent Thanksgiving Day with Mr. and Mrs. Clarence David.

Miss Marguerita Lopez, who is attending college at Mt. Pleasant, spent the holidays with her parents, Mr. and Mrs. Reginald Lopez.

Robert Mosack, student at Assumption College in Windsor, spent Thanksgiving and the week end with his parents, Mr. and Mrs. Joseph Mosack.

Miss Helen High and Mrs. Elizabeth Moll of Detroit were week-end guests of Mrs. John High.

Mr. and Mrs. Fred Kinyon and Mr. and Mrs. George Purdy were dinner guests Thanksgiving Day of Mr. and Mrs. Harry Densmore.

Mr. and Mrs. Leslie C. Purdy entertained for Thanksgiving dinner Mr. and Mrs. Fred Nietzel of Cass City, Mr. and Mrs. Luther Murray Sr. and son Luther of Caseville and Mr. and Mrs. Preston Purdy of Saginaw.

Mr. and Mrs. Leslie Beach were Thanksgiving Day dinner guests of her sister and family, Mr. and Mrs. Milton Gottlieb of Essexville.

Ross Beach and Morris Evans attended the International Livestock Show in Chicago from Friday until Tuesday.

Mr. and Mrs. Elmer Simmons spent the week end in Clio with their daughter and family, Mr. and Mrs. James Rose.

Mr. and Mrs. Stanley Beach of Upland, Indiana, spent the week end with his parents, Mr. and Mrs. Leslie Beach.

Mr. and Mrs. Richard Burdon and Tim and Mrs. and Mrs. Willard Burdon and family were Thanksgiving Day dinner guests of Mr. and Mrs. Don DeNoyelles in Caro.

Misses Bridget and Susan Phelan entertained for Thanksgiving dinner Thursday Mrs. Paul Seurynek and David Durst of Detroit and Mr. and Mrs. Martin Bartholomy and family of North Branch. Supper guests were Mr. and Mrs. Vincent Wald, Michael and Mary Louise and Miss Mary Wald.

Thanksgiving Day dinner guests of Mr. and Mrs. Frank Lenhard were Mr. and Mrs. Carl Lenhard and family of Ithaca, Mr. and Mrs. Robert Cartwright.

Concluded on page nine.

Chronicle

summer starting in coldest winter

Here's how this famous additive can reinforce your car throughout the entire winter:

***ADDED TO MOTOR OIL**
• Provides quick starts • Maintains circulation
• Insures lubrication despite severe cold

***ADDED TO GEARING**
• Prevents gumming • Maintains film coating
• Reduces wear

***ADDED TO GASOLINE**
• Dissolves hidden gums
• Frees sticky valves and rings
• Increases mileage by decreasing power losses

THE EMERSON OIL CO. INC., 242 WEST 67TH ST., NEW YORK 23, N.Y.

Cass City Auto Parts

Cass City

Many Colleges Offer Short Farm Courses

Jokes about city slickers blundering around on the farm no longer have much basis in fact. Today, smart city boys who want to try rural living can, and usually do, bone up on some phases of farming before hand.

That's the opinion of Westervelt Griffin, assistant dean of Rutgers University's College of Agriculture, who is in charge of a 10-week "short" course in farming.

Intensive training is given in seven different phases of agriculture—dairy farming, fruit growing, vegetable production, animal husbandry, poultry husbandry, turf management and landscape maintenance.

Students for the "short" courses can be classified into three groups, Griffin says. "There are the farmers who come to keep up-to-date in their vocations. Others—often college graduates highly skilled in other lines—definitely want to shift from present work to farming. And there's a third group, mainly city residents not quite sure they want to go into farming. They enroll in one of the short courses to find out."

Brief, intensive courses in specialized farming started in the late 1800's at the University of Wisconsin to train young men in the Babcock test for butterfat in milk.

Double Protection

Shock absorbers which also protect axle handle is provided by nailing strip cut from old auto tire casing behind the bit. This prevents damage to axle handle that frequently occurs when splitting stove wood or fence posts.

Grant WSCS Meets

Nine members and one visitor of the Grant Methodist WSCS met Tuesday, Nov. 20, at the home of Mrs. Howard Muntz. President Mrs. Clara Profit opened the meeting by reading a poem and Mrs. Dudley Andrus offered prayer.

The president read a letter informing members that the Grant society is to entertain the Shabona society some time between now and June. The matter was tabled, however, till after the holidays. The ladies decided to send get-well cards to two of the group who are ill.

Mrs. Martin Moore led spiritual life, reading a paper, "Thanksgiving Worship in the Home," and a passage of scripture.

Next WSCS meeting will be at the home of Mrs. Donald Miljura, when Mrs. Haskett Blair will be the program leader.

Mrs. Dale Mellendorf and son Tommy of Cass City were Monday afternoon callers of Mr. and Mrs. Norris E. Mellendorf.

Mr. and Mrs. Al Smiley and daughter, Beverly of Marlette spent Thanksgiving at the home of her parents, Mr. and Mrs. Ottomar Sting.

Mr. and Mrs. Robert Rapson and son of Upland, Indiana, spent the week end with her parents, Mr. and Mrs. Ervin Kreh.

Mr. and Mrs. Albert Taylor were recent visitors of Mr. and Mrs. Nick Pietruk Jr. and Mrs. Tillie McFarland in Elkton.

Mr. and Mrs. Leslie Arnott and children, Richard, Sharon and Andy, of Port Austin visited Mrs. Iva Arnott last Wednesday evening.

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

Canboro Farm Bureau met at the home of Mr. and Mrs. Ervin Kreh last Tuesday evening with 21 present. Discussion on "Legislation for 1957" was led by Ottomar Sting. The group discussed the heating of the 4-H Club building at Bad Axe. Recreation was led by Mrs. Ervin An-

draws and prizes were given. Mrs. Mae Sheufelt gave a reading on "The Song Of The Lazy Farmer."

Mr. and Mrs. Claude Martin and granddaughter, Helen Ashmore, accompanied Mr. and Mrs. William Dixon and daughters, Sandra and Debra, of Gagetown to Detroit Wednesday evening and spent Thanksgiving with Mr. and Mrs. Hoyt Quitt and son, Samuel Ashmore Jr.

Mr. and Mrs. Raymond Roberts spent Thanksgiving with Mr. and Mrs. Homer Randall in Cass City.

Ray Webster was a dinner guest Sunday of his daughter and husband, Mr. and Mrs. Edgar Cummins, in Cass City.

Mrs. Charles Britt was a patient in the Bad Axe General Hospital from Tuesday until Monday.

Lawrence Oldenbury of Detroit spent Saturday with his brother-in-law, Charles Britt. They went to General Hospital in Bad Axe to see his sister, Mrs. Charles Britt.

Dr. Laidlaw of Bad Axe was a guest speaker at the Youth Fellowship meeting last Sunday evening and showed slides of pictures that he took on his vacation trip to Hawaii and the western part of the United States. All present enjoyed the pictures.

Mrs. Adah Cummins and son Earl spent Thanksgiving at the home of William Hiller in Harbor Beach.

Mr. and Mrs. James Britt, son Kenneth and daughter Myrna of Lake Orion were dinner guests of his brother and wife, Mr. and Mrs. Howard Britt. They also called at General Hospital to see his mother.

Mrs. DeEtte J. Mellendorf and Milton Mellendorf were Thanksgiving dinner and supper guests of Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton.

Thanksgiving guests of Mrs. Viola Parker and Mr. and Mrs. Kenneth Parker were Mr. and Mrs. Clara Kramp, son Dick and friend from Michigan State University, Mr. and Mrs. Kenneth Uhan and children of Pontiac and

Mr. and Mrs. Dale Vanderwell and children of Saginaw.

Twenty-three ladies of the Canboro Latter Day Saint Church met Wednesday afternoon. Call to worship was given by Mrs. Glen Cummins. Guest speaker was Evangelist Elder John Grice of Port Huron. Recreation was led by Mrs. Jay Dickenson and prizes went to Mrs. Mae Sheufelt and Mrs. William Lewis of Bad Axe.

Mr. and Mrs. Howard Britt, sons, William and Douglas, and

Charles Britt spent Thanksgiving with Mr. and Mrs. Earl Schenk and children near Uby.

Burton Roberts of Detroit visited his brother and wife, Mr. and Mrs. Ernest A. Roberts, on Thanksgiving.

Mr. and Mrs. Henry Smith of Cass City were Monday evening visitors of Mr. and Mrs. Claude Martin.

Mrs. Adah Cummins and son Earl were Saturday evening visitors of their son and brother and

wife, Mr. and Mrs. Edgar Cummins, near Cass City.

Mr. and Mrs. Frank Atkinson and sons, Dale and Gerald, and Mrs. Wealthy Summers were Thanksgiving dinner guests of Mr. and Mrs. Clifford Summers in Saginaw.

LESS COMPETITION
One of the reasons there is so much room at the top is that some people find life a lot more sociable at the bottom.

BASKETBALL

AT
CASS CITY HIGH SCHOOL GYM

FRIDAY, NOV. 30

Two Games — Reserve Team Game
at 7:00 p. m.

CASS CITY HAWKS

VS.

CARO TIGERS

SUPPORT THE TEAM—SEE ALL HOME GAMES

IN CASS CITY Thrifty Santas GAMBLE'S SHOP EARLY and SAVE!

Travel Clock

5⁹⁵ Plus Tax

Fire bell alarm, radium hands and numbers. Red or ten Morocco leather covered case.

Coffeemaker

17⁹⁵ 1.95 Down

Fully automatic Coramade shuts off when coffee is done—keeps it warm. 4-10 cups.

SEMI-TRUCK

6.95 Value 4⁹⁵

Authentic "Gambles" semi. 23 3/4" long.

Tinker Toy Set

1⁹⁸

For ages 8-12. 149 pcs., 5 safe colors. Has wind-up drive. Complete with 12 pg. idea book.

Tool Chest

3⁹⁹

Deluxe 17 pc. assortment for ages 4 to 9. Saw, hammer, brace, bit, etc. Steel case.

Col-R-Tone Top

1³⁹

8 x 10 1/2" clear, polystyrene bell. Beautiful colors while spinning. Has musical top.

Golden Trumpet

2⁶⁶

A musical treat for the kids. 14" long—has 4 tuned reeds, mute, carry case.

PICK-UP TRUCK

2.98 Value 1⁸⁸

Scale model "Gambles" truck. 12 3/4" L.

GE Mixer

17⁹⁵ 1.95 Down

New portable type has 3-speed control, mixing chart. Sits down like hand iron. White.

Bag of Blocks

98^c

36 blocks with deeply embossed letters and narrow borders. Rounded corners and edges.

Bag of Blocks

1³⁹

Safe, non-toxic painted blocks in assorted sizes, shapes and colors. Smoothly sanded finish.

Jr. Mousegitar

1⁷⁹

Turn the crank and play the official Mousegitar song. Mickey's picture in color on top.

Phonograph

9⁹⁵

Portable model plays kiddies and standard records. Sturdy, plaid leatherette carry case.

Horse Rider

2⁶⁹

Steers by turning head. Has steel legs, rubber wheels, gang under seat. 17" high, 19" long.

Rocking Horse

7⁹⁵

"Big Harry" gives the kids a great ride! Has white body, blue saddle. Saddle height 13".

Rocking Horse

9⁸⁸

A spring mount that gives range riders 2-6 all the thrills of a real ride. 19 1/2" H. saddle.

Police Car

1⁹⁸

Remote controlled, battery driven. Goes forward and backward. Has siren, flashing light.

7 1/2" Tractor

2⁹⁸

Battery operated remote control tractor. All-metal construction, rubber tires.

Lift Tractor

2⁶⁹

Made of metal—13" long. Side lever raises, lowers and dumps loader. Painted red.

Dump Truck

1⁹⁸

Made of heavy-gauge steel. Body dumps, tail gate swings. 2-tone finish. 14 x 6 x 5 1/4".

Jeep-Trailer

3⁷⁹

All steel model Jeep 22 1/2" long, has trailer, electric lights, folding top, rubber tires.

Road Grader

2⁹⁸

Heavy gauge steel, six rubber tires. Scraper blade rotates and raises. 18 1/2 x 7 1/2" size.

Ranch Wagon

1⁹⁸

Ford station wagon has friction motor, rear doors that open. Black, Red or Yellow-Green.

45 RPM PHONO

3⁹⁵

Famous V-M Teenfame portable. Stores a dozen or so records on at one time. Great for listening or dancing. Red-Grey cabinet.

GE Iron

14⁹⁵

Combination steam and dry iron makes ironing easier. Weighs only 3 lbs. Uses tap water.

GE Iron

14⁹⁵

Combination steam and dry iron makes ironing easier. Weighs only 3 lbs. Uses tap water.

House Trailer

89^c

Detachable 5 1/2" friction sedan—6 1/2" trailer with 2 rubber tires, support, door, canopy.

Horse Trailer

89^c

Detachable 4" friction cab with 4 rubber tires, 6" van with drop side camp, 2 tires, support.

Racing Car

79^c

German model—friction type. With driver and siren. Race is 11" long in assorted colors.

Power Shovel

3⁹⁸

Diesel type—equipped with automatic scooping and bucket release action. Revolving cab.

Viscount Plane

2⁹⁸

Battery operated remote control steerable. Capital Airlines 4-motor plane. 14" wingspan.

Typewriter

15⁹⁵

"Tom Thumb" typewriter with case. Types 48 characters—has standard keyboard, key shift.

Buy Gifts

On Our

Easy Lay-Away

Electric Train

9⁹⁵

Five-unit Steamer-type freight. Plastic locomotive, tender—rest is steel. Plenty of track!

10 1/2" AIRPLANE

98^c Value 6⁶⁶

4 motor transport-friction motor. TWA-NWA.

HOLBROOK NEWS

Bette Lou Bond spent a few days last week with her grandparents, Mr. and Mrs. Steve Decker.

Mrs. Ray Raychook of Lake Orion, Mrs. Bill Chico and Rose Strauss of Detroit were Monday evening supper guests of Mr. and Mrs. Henry Jackson and Mary Edith.

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

Chuck Guinther of Cass City spent Saturday and Sunday with Bob Jackson.

Thanksgiving dinner guests of Mr. and Mrs. Theodore Gracey were Mr. and Mrs. Emerson Kennedy and family, Mrs. Gussie Jantz and family and Mr. and Mrs. Ronney Gracey and family.

Mr. and Mrs. Bob Deachin and sons, Bob, Ronnie and Carey, of Uhly and Chuck Guinther of Cass City were Sunday dinner guests of Mr. and Mrs. Cliff Jackson and Bob.

Mr. and Mrs. Frank Laming of Argyle were Saturday evening visitors at the home of Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Merle Beardsley and family of Ohio were Thanksgiving Day guests of Mr. and Mrs. Ray Thornton.

Ruth Ann and David Sweeney spent Sunday afternoon visiting their grandparents, Mr. and Mrs. Jim Walker.

Charlene LaPeer spent Wednesday night with Mr. and Mrs. Lynwood LaPeer.

Mr. and Mrs. Ed Ericson and Chuck spent Thursday evening visiting Mr. and Mrs. Cliff Jackson and Bob.

Mr. and Mrs. Manley Fay of Grant and Mr. and Mrs. Gaylord LaPeer and Charlene were Thanksgiving Day dinner guests of Mr. and Mrs. Lynwood LaPeer in Cass City.

Mr. and Mrs. Jerry Marchand and family of Pontiac and Mr.

and Mrs. Clayton Hubel and family of Flint were Thanksgiving Day dinner guests of Mr. and Mrs. Charlie Brown.

Mr. Kenneth Bailey spent Tuesday night with his mother, Mrs. Amy Bailey.

Thanksgiving dinner guests at the Ira Robinson home were Mr. and Mrs. Cliff Robinson and sons and Miss Ellen Decker.

Thanksgiving dinner and supper guests at the Lee Hendrick home were George Copeland of Cass City, Mr. and Mrs. Ray Hendrick of East Lansing, Miss Barbara Harrison, Mrs. Dick Hendrick and Ronnie, Mr. and Mrs. Joe Fulcher, Harold Hendrick, Miss Jessie Wilson and Mr. and Mrs. Jerry Decker and girls.

Dave and Bill Sweeney returned home Wednesday evening from Roscommon, where they were deer hunting.

Mr. and Mrs. Randy Burns, Patricia Ann and Kathleen and Miss Bernadette Berry of Pontiac spent the week end visiting Mr. and Mrs. Bill Lewis.

Mrs. Lee Hendrick spent Tuesday evening at Gaylord LaPeer's.

Mr. and Mrs. Ed Ericson and Mr. and Mrs. Cliff Jackson spent Monday evening at the Bud Gruber home in Cass City.

Mr. and Mrs. Charles Bond and Karen Ann spent Saturday evening visiting Mr. and Mrs. Steve Decker.

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

Mr. and Mrs. Cliff Jackson and Karen Ann Bond spent Friday evening visiting Mr. and Mrs. Harold Waldie in Cass City.

Mr. and Mrs. Theodore Gracey were in Pontiac Friday to attend the funeral of a brother-in-law, Mr. Will Campbell. Burial was in Marietta, Ohio.

Phillip Robinson and Bob Jackson attended a skating party sponsored by the Junior Class of Uhly High School.

Mr. and Mrs. Lynwood LaPeer of Cass City visited Mr. and Mrs. Gaylord LaPeer and Charlene Wednesday evening.

Karen Ann Bond spent from Thursday till Saturday with Mr. and Mrs. Cliff Jackson and Bob.

Mr. and Mrs. Cliff Robinson, Larry, Danny and Kevin and Miss Ellen Decker were Sunday dinner guests of Mr. and Mrs. Ira Robinson.

Mr. and Mrs. Lynn Spencer spent Sunday evening visiting Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Gaylord LaPeer and Charlene spent Saturday evening at the home of Mr. and Mrs. Manley Fay in Grant.

Thanksgiving Day dinner guests of Mr. and Mrs. Charles Bond and girls were Mrs. Ethel Bond, Mr. and Mrs. Steve Decker and Mr. and Mrs. Cliff Jackson and Bob.

Mrs. Clayton Hubel and family of Flint spent from Thursday till Sunday with Mr. and Mrs. Charlie Brown.

Mr. and Mrs. Harry Walker, Mrs. Rego Davis, Mrs. Amy Bailey and Mrs. Orlo Kohl spent Sunday evening visiting Mr. and Mrs. Melvin Walker in Cassville.

Mr. and Mrs. Ira Robinson attended a wedding reception for Mr. and Mrs. Lavern Kell in the American Legion Hall in Bad Axe Saturday evening.

Mr. and Mrs. Cliff Jackson visited Mr. and Mrs. Olin Bouck and sons Wednesday evening.

Thanksgiving supper guests of Mr. and Mrs. Curtis Cleland and family were Mr. and Mrs. Doug Cleland and Gary, Mrs. Don Cleland and Mr. Guy Cleland.

Mr. and Mrs. John Garety and sons of Akron were Thanksgiving Day dinner guests of Mr. and Mrs. Jim Walker. Other afternoon visitors were Miss Agnes VanErp and Mr. and Mrs. Dave Sweeney and family.

The man who says the right thing at the right time does a lot of thinking before he speaks.

STEADY PACE
Consider every day the start of a new year, and see to it that every day does its part.

Fields PICKED CLEANER Corn HUSKED CLEANER

with the

I-Row HUSKOR

The MM I-Row Huskor gives you the right combination of husking features that really pay off in low-cost operation, cleaner fields, and cleaner husked corn.

Long 33 1/2-inch snapping rolls pick fields cleaner. Five-position snouts and free-floating points adjust to crop and field conditions. Eight sectional husking rolls of cast-iron and rubber husk corn cleaner. Three steel-link gathering chains assure even, smooth-flow feeding. Uni-Matic Power provides hydraulic header height control. MM I-Row Snapper is also available.

It will pay you to see us for all the facts on the MM pull-behind I-Row Huskor.

BARTNIK'S

SALES AND SERVICE

Corner of M-53 and M-81

FOOD IS A FAMILY AFFAIR ...AND IGA IS AMERICA'S No. 1 FAMILY SHOPPING CENTER!

IGA ELBOW

Macaroni

2-lb. bag

37c

IGA FANCY

Tomatoes

17-oz. can

19c

IGA QUALITY SWEET

Peas

2 17-oz. cans

39c

IGA EVAPORATED

Milk

4-cans

51c

FREE!

One Pound of IGA Table
Rite Ground Beef

With Purchase of Three Pounds At Our Regular Low Price

3 lbs. \$1.29

We suggest that you prepare the free pound according to your favorite recipe. If you aren't completely satisfied please return the three pounds and we will refund your money.

Cloverdale or Swift's Premium

Smoked Ham

shank portion lb.

43c

Butt Portion

lb. 59c

Center Slices

lb. 89c

Swift's Premium Sliced

Bacon

lb.

59c

Cloverdale's Smoked

Bacon Squares

lb.

19c

FLORIDA

ORANGES & GRAPEFRUIT

5 lb. bag

45c

Michigan No. 1

ONIONS

3 lb. cello bag

19c

Fresh Tender

BROCCOLI

29c

IGA Fresh Frozen

ORANGE JUICE

2 6-oz. cans

37c

Snow Crop Frozen

GREEN BEANS

10-oz. pkg.

23c

Snow Crop GRAPEFRUIT JUICE

2 6-oz. cans

33c

Snow Crop STRAWBERRIES

2 10-oz. pkgs.

65c

IGA

BREADED SHRIMP, 10-oz. pkg.

59c

IGA Royal Gold Vanilla or 3 Flavor

ICE CREAM

1/2 gal.

79c

IGA

Strawberry

PRESERVES

12-oz. jar

29c

ROBIN HOOD

FLOUR

25 lb. bag \$1.69

BLUE WATER BONELESS

Ocean Perch

lb.

27c

NEW

PILLSBURY

Milk Choc. or Creamy Caramel

Frostings

Your Choice

pkg.

35c

Sunshine

Krispy Crackers

lb. box

25c

Roman

Cleanser

1/2 gal.

33c

Green Giant

Peas

2 17-oz. cans

37c

Niblets Whole Kernel

Corn

2 12-oz. cans

33c

IGA Tomato

Juice, 46-oz. can

29c

IGA Seedless

Raisins

2 lb. pkg.

39c

IGA Kidney

Beans

2 17-oz. cans

25c

Mexicorn Brand

Corn, 12-oz. can

19c

Get order blank here for

M-G-M CARTOON

COOKIE CUTTERS

SET OF 6 ONLY 25c

And 1 Blue Star from package of

MOTHER'S OATS

39c

Muller's Brown 'N Serve

TWIN ROLLS

reg. price 29c

25c

Muller's

Nut Top Rolls

35c

Muller's Spice

Layer Cake

39c

Muller's Lite

Diet Bread

27c

FOODTOWN MARKET

G. B. DUPUIS MARKET

PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

FARM AUCTION

ARNOLD COPELAND, Auctioneer Telephone Cass City 390

Having decided to quit farming, the following personal property will be sold at public auction on the premises located 6 3/4 miles north of Marlette, on

Saturday, Dec. 8

Commencing at one o'clock.

CATTLE

Holstein cow, 3 years old, fresh
Holstein cow, 7 years old, fresh
Holstein cow, 7 years old, fresh
Holstein cow, 5 years old, fresh
Holstein heifer, 20 months old

DAIRY EQUIPMENT

Surge milking machine, complete with pipe line and one milking unit
Cream separator, used very little
6 milk cans 4 milk pails Strainer

MACHINERY

John Deere model A tractor, recently overhauled
John Deere model H tractor, recently overhauled, with cultivator and bean puller
John Deere 16 in. bottom plow
John Deere 3 section spring tooth harrows
John Deere grain binder
John Deere manure spreader on rubber
David Bradley 2 bottom 14 in. plows
3 section spike tooth harrows
10 ft. cultipacker
Rubber-tired wagon and rack with grain boards

McCormick Deering 22-30 threshing machine, bean and clover attachments
120 ft. of 7 in. drive belt
Hay loader
Corn sheller
Fanning mill
300 lb. platform scales
1/4 horsepower heavy duty electric motor
Electric fence 40 ft. ladder
Buzz saw outfit 20 ft. grain elevator Buck rake
Grapple fork Forks Shovels
Stone boat Lawn mower
International 4 row beet and bean drill
Jewelry wagon

HOUSEHOLD GOODS

14 in. table model Silvertone television with rabbit ears
Large iron kettle Oil stove
Round dining room table and buffet
Baby buggy
Baby basinet with mattress
Baby bed with mattress
Two double beds, springs and mattress
Numerous other articles too numerous to mention

TERMS: All sums of \$10. and under, cash; over that amount, 1 to 6 months' time will be given on approved bankable notes.

Fred Warner, Owner

Marlette Branch of Sandusky State Bank, Clerk

Want Help Finding What You Want?

Try the Want Ads Today!

AUCTION SALE

Having rented my farm, I will sell the following personal property on the premises located 8 1/2 miles west of Caro, or 2 miles south and 1/4 mile west of Fairgrove, on

Saturday, Dec. 8

Beginning at one p. m.

International H tractor (good cond.)
F-12 Farmall tractor (good cond.)
MM tractor with 4-row cultivator
John Deere beet and bean drill
VanBrunt 13-hoe grain drill, markers and all attachments
Case 2-row corn picker and sheller
MM 12-ft. combine
Hobar 30 in. beaner
Corn binder
International 2 1/2 in. plows
International 2 1/4 in. plows
Windrower, 9 ft.
Case combine, model A, 6 ft. cut (like new)
McCormick Deering 4-row cultivator and bean puller
McCormick Deering field cultivator
Cultipacker, 9 ft.

Case double gang disc
Weeder 18 ft. (like new)
John Deere 3-section drag
John Deere field cultivator
John Deere 4-bar rake, (good cond.)
Dump rake
Farm wagon with grain box and racks, on rubber
Land roller
Scoop scraper
Spike tooth drag
Farm wagon
Beet lifter, one row
Bag truck
2 one row cultivators
1,000 lb. platform scales
Walking plow
Gasoline engine
Lawn mower
Oil drums
Duck boat
Kitchen sink with faucets

TERMS: Usual terms. See bank before day of sale.

Ward Green, Owner

BOYD TAIT, Auctioneer

Phone Caro 352

Fairgrove Bank, Clerk

KINGSTON

Mrs. Della Schmidt of Detroit spent Saturday with Mrs. Francis Burman.
Mrs. Mary Booth spent last week with friends in Clawson.
Mr. and Mrs. Carl VanDyke of Detroit spent the week end with relatives here.
Mr. and Mrs. Del Reynolds of Pontiac were Sunday dinner guests of Mr. and Mrs. Robert Simpson.
Mr. and Mrs. Frank Podger of Detroit spent Saturday with her sister, Mrs. Herb Corlies.
Mr. Otis Howey is visiting relatives in Standish this week.
Mr. and Mrs. Harry Scott of Standish visited Mrs. J. H. Hunter Sunday.
Mr. and Mrs. Roy Hunter of Vassar called on old friends here Monday.
Rev. and Mrs. Bill Lyons and children of East Detroit spent from Tuesday until Thursday with his parents, the Alton Lyons.
Miss Zeddie Traver of Owosso spent the Thanksgiving week end with her parents, Rev. and Mrs. W. Traver.
Mr. and Mrs. Lloyd Howey and Wilma visited relatives in Cass City Saturday.
Will O'Dell filled the pulpit of the Pilgrim Holiness Church during the absence of the pastor, who is in Phoenix, Ariz.
Clarence Richter is a patient in Cass City Hospital after falling and breaking his leg last Friday.
Sherwin Heineman and children called on Clarence Richter in Cass City Hospital Sunday.

GREENLEAF

Mr. and Mrs. Eugene Longuski welcomed a second son to their family Tuesday of last week in Hubbard Hospital, Bad Axe. The baby has been named Deryl Marvin.
Services at Fraser Church on Thanksgiving Day were well attended with many persons coming from a distance to attend.
Patty Hoadley spent Thanksgiving with her cousin, Diane Cardew, in Cass City.
Dinner guests of Mrs. Eleanor Morris and Mrs. Doris Mudge on Thanksgiving Day were Mr. and Mrs. Howard Hoadley from Imlay City, Mrs. Hazel Watkins and son Bill from near Caro and Mr. and Mrs. Anson Karr.
Mrs. Merl Winters attended the funeral of an uncle in Pontiac on Tuesday.
Mrs. Robert Hoadley was in Saginaw on business Friday.
Mr. and Mrs. Clayton Root, Maxine and Roger had dinner Thanksgiving Day with Mr. and Mrs. Erwin Binder in Cass City.
Bob and Ed Fox were home from college in East Lansing for Thanksgiving. Mr. and Mrs. Fox entertained 42 relatives at a Thanksgiving family dinner.
Mr. and Mrs. Raymond Nickolas and family were guests of Mr. and Mrs. Merl Winters Thanksgiving Day.
Mr. and Mrs. Don Seeger were hunting in the North over the week end. They were expected back Tuesday night.
James Dew, who is in very poor physical condition, was resting more easily Tuesday.
Raymond Fox attended the FFA meeting in Chicago over the week end.

The fellow who does his best today won't have to worry tomorrow because he didn't do better.

People get set in their ways and form an obstacle course for those who try to forge ahead.

A conceited person is the last to realize the need of what he lacks the most.

The Want Ads are Newsworthy too

ORDER APPOINTING TIME FOR HEARING CLAIMS
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of John Zakora, Deceased.
At a session of said Court, held on November 15th, 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 Donald E. Makler of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on January 25th, 1957, at ten a. m.
It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate.
11-23-56

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

Grade A Pan Ready

Stewing HENS

lb. **29^c**

Have you checked the total cost of your meats and groceries lately? If you're not yet one of our regular customers, check up and you, too, will join the happy housewives who do all their shopping at Erla's Food Center.

Hickory Smoked

SLICED BACON

lb. **39^c**

Hickory Smoked

Picnics

lb. **29^c**

Home Make Bulk Pork

SAUSAGE 4 lbs.

\$1⁰⁰

Lean and Meaty

PORK CHOPS

lb. **49^c**

Erla's Home Made

Ring Bologna

lb. **29^c**

CHOICE CUT

Round - T-Bone - Swiss

or Sirloin

STEAK

lb. **57^c**

Veal Shoulder

Steak

lb. **59^c**

ANNOUNCING THE

DRAWING WINNERS

1st Prize of Turkey—Mrs. Pearl Wurm, Sebawaing, formerly of Cass City.

2nd Prize Basket of Groceries—Catherine Wright, Cass City.

ERLA'S MEATS ARE HEALTH INSPECTED FOR YOUR PROTECTION

Water Maid Fancy

Rice

2 lb. cello bag **29^c**

Great Lakes

ICE CREAM

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

ALL BRANDS

COFFEE

lb. **95^c**

With \$5.00 grocery order or more.

New Era

Peaches

No. 2 1/2 can **25^c**

Hart Brand

Tomato Juice

46-oz. can **23^c**

Lusco Strawberry

Preserves

2-lb. jar **49^c**

HART GOLDEN CREAM CORN

HART WHOLE KERNEL CORN

PHILLIPS TOMATOES

YOUR CHOICE OF

303 CANS

2 cans 25^c

We Reserve The Right To Limit Quantities

Ice Cold Beer and Wine To Take Out

ERLA FOOD CENTER

SLAUGHTERHOUSE 306

LOCKER PHONE 280

GAGETOWN NEWS

Concluded from page six.
and family of Unionville and Mr. and Mrs. William Lenhard and family.

Mr. and Mrs. Archie Ackerman spent Saturday and Sunday in Detroit with their daughter and family, Mr. and Mrs. Robert Jewell.

Mrs. Fred Palmer spent Saturday and the first part of last week visiting her brother and wife, Mr. and Mrs. Dell Coon, and other relatives.

Mr. and Mrs. James Mosack and family of Almont were Thanksgiving dinner guests of their parents, Mr. and Mrs. Clem Mosack.

The Elmwood Farm Bureau met Wednesday evening, Nov. 14, at the home of Mr. and Mrs. John Meininger. Kenneth Bauer led the discussion on "The Growing Job of Keeping Rural Representatives in Our Legislature." Nineteen members were present. A cooperative lunch was served. The next meeting will be the Christmas party with exchange of gifts at the home of Mr. and Mrs. Harlan Hobart, on Tuesday, Dec. 18.

Mr. and Mrs. Harry Comment, Mr. and Mrs. Arthur Freeman and Cathryn were Thanksgiving dinner guests of Mr. and Mrs. Bert Bain and family in Detroit. Mr. and Mrs. Larry Cummings and Clarke, Gary Cummings, home from Mt. Pleasant, where he is attending college, and Karen Cummings, who is training for a nurse at Saginaw General Hospital, were home for the holidays, and were Thanksgiving dinner guests of Mr. and Mrs. Dan Hubbel of Bay City.

Mr. and Mrs. Alger Generous and family entertained as Thanksgiving Day guests Mr. and Mrs. J. C. Pitcher of Sebewaing, Mr. and Mrs. William Johnston and family of Cass City, Mrs. Frank Generous, Mrs. Harry Johnston, Mrs. Richard Rabideau and sons and, from Detroit, William Mullin. The occasion was also the birthday of Mr. Mullin. A birthday cake was enjoyed.

Mr. and Mrs. Leslie Munro and family were Thanksgiving Day dinner guests of Mr. and Mrs. Fred Nelson of Owendale.

Mr. and Mrs. Elery Sontag, and family of Unionville and Mr. and Mrs. William Lenhard and family.

Mr. and Mrs. Waldo Weiler of New Baltimore were week-end guests of Mr. and Mrs. Anthony Repshinska.

Guests on Thanksgiving Day of Mr. and Mrs. George Hendershot were Mr. and Mrs. Albert Sarosky of Mt. Morris, Miss Ruth Ann McAlpine of Owendale and Dale Schmidt of Pigeon.

Mr. and Mrs. Don DeNoyelles and family of Caro and Mr. and Mrs. Richard Burdon were Sunday dinner guests of Mr. and Mrs. Willard Burdon.

Lt. Colonel Nye of Cass City, Commander of the Thumb group Civil Air Patrol, will be guest speaker at the meeting of the Woman's Study Club Monday, Dec. 3, at eight p. m. to be held in the Gagetown Public School. He will show a film on "Youth of Tomorrow" and will speak on search and rescue and youth and aviation education. The club urges all interested persons of the community to attend.

Saturday evening dinner guests of Mr. and Mrs. A. J. Mosack were William Huhler and daughter Patricia of Detroit and Mr. and Mrs. Alvin Freeman. George Moore of Ypsilanti and Mr. and Mrs. Donald Wilson were Thanksgiving guests of Mr. and Mrs. Charles Barry of Caro.

George Russell left Wednesday morning for Glendale, California, to spend a few weeks.

Mrs. Harry Johnston and Jerry Generous accompanied Mr. and Mrs. William Johnston and family to Alma, Sunday, where they were guests of Mr. and Mrs. Harold Johnston and family.

Mr. and Mrs. Joseph Leyva had as Thanksgiving Day guests William and Robert Pena of Battle Creek, Mr. and Mrs. Ernie Pena of Cass City, Doris Garcia of Pigeon and Duane Deering.

Mr. and Mrs. Lyman Hull left Tuesday of last week for Omaha, Nebraska, where they visited his brother, Dr. Wayne Hull, and Mrs. Hull and his mother, Mrs. Minnie Hull. They arrived home Sunday.

Building A Resource

White pine seeds (inset) were being planted at Higgins Lake state nursery this fall in a new, more compact fashion. This planting machine has been rebuilt to allow heavier planting in each seedbed. The growing need for more trees in Michigan stimulated the increased planting program. These seeds will produce young trees, ready for transplanting, in about two years.

Marriage Licenses

Marriage license applications received in Tuscola County this week were:

George Clifton Gamet, 20, of Vassar and Barbara Louise Posh, 16, of Vassar.

Leonard LaPratt, 23, of Caro and Ardith Kay McGill, 18, of Caro.

Leo Vincent Birkheimer, 21, of Atwater and Shirley Jean Kilbourne, 18, of Saginaw.

Calvin Puskas, 21, of Cass City and Patricia Rae Aiken, 18, of Owendale.

Marriage licenses issued were: James Richard Guilds, 20, of Caro and Ellen Pearl Lewis, 18, of Caro.

Harvey James Reaver, 19, of Mayville and Doris Gale Pearsall, 17, of Mayville.

Fred Emil Hass, 63, of Unionville and Ann Margaret Chies, 54, of Caro.

Donald Ward Hanby, 22, of Cass City and Barbara Jeanne Gordon, 24, of Cass City.

Edward Patrick Dillon, 21, of Unionville and Reva Hutchinson, 18, of Cass City.

Norman Morris Magel, 20, of Decker and May Belle McComb, 19, of Caro.

Douglas Wayne Ensign, 20, of Kingston and Marilyn Gladys Rich, 18, of Silverwood.

Pair Serving at Fort Leonard Wood

Army Privates Leonard P. Innes, son of John G. Innes of Snover, and Lloyd S. Good, 19, son of Mr. and Mrs. Edmund Good Sr. of Gagetown, recently began six months of active duty training at Fort Leonard Wood, Mo., under the Reserve Forces Act.

They are receiving eight weeks of basic combat training which will be followed by advanced individual and unit training.

The two men will be able to finish their military obligation in local Army Reserve or National Guard units when their tour of active duty is completed.

See to it that your brain is busier than your tongue.

CASS Theater
Cass City

Cinemascope - Vista Vision - Wide Screen

FRI., SAT.

NOV. 30 - DEC. 1

Plus Color Cartoon "Insect To Injury"

SAT. MIDNIGHT "FLIGHT TO HONG KONG"

SUN., MON. DEC. 2-3

Continuous Sunday from 3 p. m.

Also Latest World News and Color Cartoon

TUES., WED., THURS. DEC. 4-5-6

A TEEN-AGER IN TROUBLE!

Plus Color Cartoon

SHORT STORY

Big Favor

By Jack James

PATSY was taping his hands when the boss came out of the dressing room with Big Louie and the kid. Louie was laughing at something. He laughed through his teeth, making a big, black cigar bob up and down in front of his nose.

"Every time I look at that punch-drunk old bum you got working for you, I got to laugh," he told the boss. "Don't tell me you're going to let him work the kid!"

The boss looked away. "He's the only one up here," he said. "But, don't worry, he'll give the kid a good workout. Patsy might not be in such hot shape, but he knows the score. Ten years ago he was up there with the best of them."

"I ain't interested in what he was ten years ago! Right now he wouldn't even make a good punching bag."

The kid's face was white and angry, but he charged in on Patsy.

The boss let a little disgust show in his face. "What's the difference?" he said. "You make money off your boys whether they can fight or not."

Big Louie looked indignant. "What are you talking about? I didn't ask the kid to fight for me. I'm doing him a favor!" He turned to the kid, breathing a cloud of black smoke in his face. "Ain't that right, kid? Didn't you come to me?"

The kid choked, blinked, and you could see he was swallowing his anger. "I came to you."

"With the little experience you got, no other manager would take you on. I'm doing you a favor, ain't I?"

"Yes, sir," the kid said. "You're doing me a favor."

"You see?" Big Louie asked. The boss looked at the kid. The kid's face was flushed and his clear, intelligent eyes were obviously troubled. But there was an obstinate set to his jaw.

"I see," the boss said, turning away.

When the kid was ready, Big Louie pushed him through the ropes. "I want to see what you can do, boy," he said. "So don't carry that old bum. If you don't show me something, I might not take you on."

Patsy didn't waste any time. He maneuvered the kid so that his back was to Big Louie. When the kid put out his arms to touch gloves, Patsy hit him on the point of the jaw. He threw two more to the body before the kid could recover.

The kid's face was white and angry. He was dazed, but he charged in on Patsy who easily evaded his wide-swinging blows and countered with short, chopping rights and lefts. Patsy didn't intend to let it go to a second round.

He was setting him up when the kid let go with a round-house right. Patsy heard noises; loud crashing noises accompanied by flashes of searing white light. He ducked, instinctively moving in to tie the kid up so his head could clear. Over the kid's shoulder he could see the big, squat form of Big Louie. He winked, hoping Louie would think the kid hadn't hurt him, couldn't hurt him with his biggest and hardest punch.

With the pain shooting through his head, Patsy stepped back. He didn't miss. He landed solidly to the jaw, the welcome pain from his knuckles shooting up to his shoulder. The kid stumbled to his knees, tried gamely to get up and fell forward on his face and shoulders.

After that it didn't take much to convince the kid that he'd never make a professional fighter. As Big Louie said: "If an old has-been like Patsy could do that to him, what chance would he have against a real fighter?"

Patsy got a bucket of hot water and began scrubbing the canvas. Big Louie and the kid were gone, but the boss was still there, watching silently.

"The kid hurt you, didn't he?" the boss asked.

Patsy didn't say anything. "You won't have to do that again," the boss said. He leaned over on the ropes where he could get a closer look at Patsy's face. "That kid could fight, couldn't he?"

A man seldom feels he has to give up his money while trying to square himself with his conscience.

NEGATIVE THINKING

The fellow who insists that the world has given him nothing to be thankful for is usually correct.

BOWLING NEWS

Ladies' City League.

Team	Pts.
McComb	36
B. Hildinger	32
Hildinger	27
Vargo	26
McCullough	25
Dewey	24
Andrus	23½
Walbro Chokes	18
Nyes	15½
Walbro Valves	13

Team high three games: Dewey 1987, Andrus 1926, McComb 1914.

Team high single game: Dewey 698, McComb 696, Andrus 687.

Individual high three games: A. McComb 458, B. Andrus 450, B. Dewey 446, S. Nye 445.

Individual high single game: A. McComb 195, A. Riley 188, B. Andrus 178, S. Nye 175.

Five high averages: B. Dewey 153, A. McComb 143, S. Nye 142, V. LaPeer 141, A. Riley 141, B. Andrus 140.

C. Eberts converted the 5-7 split.

Jack & Jill League

Team	Pts.
The Globe Trotters	17
The Maple Maulers	15
The B-J's	14
The Pin Splitters	11
The 4 Gees	9
The Topplers	6

High team series: The Maple Maulers 1885.

High team single game: The

B-J's 680.

High Jack series: D. Johnson

544, G. Dillman 506.

High Jill series: B. Dewey 513.

High Jill single: B. Dewey 204,

P. Johnson 189.

High Jack single: D. Johnson

192-186.

A thrifty individual is one who spends his money well.

The surest way to prove a man is wrong in an argument is to let him have his way.

ORDER FOR PUBLICATION. Final Account.

State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Henry C. Ball, Deceased.

At a session of said Court, held on November 15th, 1956.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is Hereby Given, That the petition of The Pinney State Bank, the administrator of said estate, praying that their final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on December 12th, 1956, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively prior 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. Referee P. Berry, Register of Probate. 11-23-56

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Weekly Newspaper Representatives Inc., 920 Broadway, New York 10, N. Y.

The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 26, 1908. Entered as second class mail matter at the post office at Cass City, Mich., under Act of May 3, 1879.

Subscription Price—To post offices in Canada, \$2.50 a year; \$1.50 for six months; 10 other parts of the United States, \$3.00 a year. 25 cents extra charged for post year order. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 13.

John Haire and B. J. LaPorta, Publishers.

ORDER FOR PUBLICATION. Final Account.

State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Erwin W. Kercher, Deceased.

At a session of said Court, held on November 15th, 1956.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is Hereby Given, That the petition of The Pinney State Bank, the administrator of said estate, praying that their final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on December 12th, 1956, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively prior 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. Referee P. Berry, Register of Probate. 11-23-56

FINEST PREMIUMS WITH

HOLDEN RED STAMPS

Take This Coupon To Any

Offer expires December 8, 1956.

MERCHANT LISTED BELOW AND RECEIVE 25 HOLDEN RED STAMPS FREE

Listed Below Are The Merchants Who Give Holden Red Stamps Free To Customers

Adam's Service

8 miles southeast of Cass City or

4 miles south of M-81

Mac & Leo Service

Leonard Products

Cass City

Meiser Service

4546 Church St.

Cass City

New Greenleaf Market

Route One

Forestville Rd.

Bartnik Service

Corner M-53 & M-81

H. Hendrick Grocery

Route One, Cass City at Wickware

Vernon Harrison

Watkins Products

Murdoch Grocery

Rt. One

M-81

Hartwick Grocery

West Main St.

Frederick's Store

Cass City

FARM AND HOME SUPPLY

Cass City

Redeem Filled Books

AT HARTWICK'S MARKET

GIANT WIDE SCREEN /
STRAND-CARO

MOVIES AS THEY SHOULD BE SEEN
CARO, MICH. PHONE 377

FRI., SAT. NOV. 30 - DEC. 1
AN EXCELLENT TWIN FEATURE PROGRAM

Color Cartoon "Monsieur"
Sat., Dec. 1 FREE MATINEE FOR THE CHILDREN
Get your tickets at the Caro Merchants displaying Free Show Card. Program this week: Last Chapter of Serial plus "FLIGHT TO MARS" and "WAGONS WEST." Tell Mom and Dad to patronize the Caro Merchants and get Free Tickets, then let the Kiddies attend the Free Show while parents shop.

DUE TO OVERFLOW CROWD LAST SATURDAY, THIS WEEK AND FOR REST OF THE MERCHANTS FREE SHOWS WE WILL RUN TWO SHOWS EACH SATURDAY AT 12 NOON AND 3 P. M. Doors will be open at 11:30 a. m. We urge you to let the children come early and as many as possible attend the first show.

SATURDAY MIDNIGHT SHOW, AND
SUN., MON. DEC. 2-3

Continuous Sunday from 3 p. m.

Plus Magoo Comedy "Magoo's Puddle Jumper" and "Screwball Sports" Added

TUES., WED., THURS. DEC. 4-5-6

TEEN-AGERS KNOW ABOUT LIFE!

Plus Musical Featurette "Rhythms With Rusty" Color Cartoon "Kitty Cornered" and Late World News

Starts Saturday Midnight, and Sun., Mon., Dec. 9-10
Judy Holiday, in "THE SOLID GOLD CADILLAC"

Army Promotion For Dean Hoag

Dean Hoag was recently promoted from Pfc. to Sp/3c while stationed at Thule Air Base in Greenland. He is a driver for the battery commander of the 428th Battery, Seventh AAA Gp.

He is scheduled to return to the states in January for discharge. Dean is the son of Mr. and Mrs. Andrew Hoag of Decker.

Advertise in the Chronicle.

60TH ANNIVERSARY

Continued from page one.
serve St. Agatha's Church.
Children of the Freemans are Mrs. John Bliss of Nicholson Hill, Mrs. Frank Kappler of St. Clair Shores, Mrs. James Denton of Las Vegas, Nev., and Roy and William Freeman of Detroit. They also have 10 grandchildren and 17 great-grandchildren. A daughter died in childhood.

Multiplying his world seldom adds to a man's popularity.

Meeting to Air Changes in Social Security Law

A disabled person having paid into Social Security may qualify for Social Security disability payments. This new ruling goes into effect under the 1957 Social Security law, points out Tuscola County Assistant Agricultural Agent Don Kebler.

However, only disabled persons 50 years of age or older can qualify. The amount of work required to have payments is always at least as much as would be required for old age insurance payments.

Beginning November 1956 any woman worker entitled to Social Security payments can now retire at the age of 62 instead of 65. However, the payments will be less than if she waits until the age of 65 before retiring.

These and other new changes in the Social Security laws will be discussed in the Dec. 6 barnyard economics meeting. Also to be given are changes in the Soil Bank program that may help to increase the farm net income.

Tied in with these two programs will be suggestions on filling out the farm income tax form for Social Security purposes.

Kebler invites those interested to attend this barnyard economics meeting in the Fairgrove High School auditorium Dec. 6 from 1:30 to 3:30 p. m.

Refreshments will be sponsored by State Savings Bank of Fairgrove, Laethem Farm Service Company, Fairgrove, and George, Ellis and Lyle Aldrich, hybrid seed corn producers, Fairgrove.

Be ready for the approaching holidays by preparing an "emergency shelf." Keep a good variety of foods on hand for unexpected company. Besides canned meats, vegetables, potatoes and fruits, you might keep such snack food as pickles, olives, sardines, spreads, mushrooms, candy and nuts. Of course, crackers and cheese are good keepers, too.

The Want Ads Are Newsworthy

ORDER FOR PUBLICATION.
Final Account.
State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Ethel McBurney, Deceased.
At a session of said Court, held on November 23rd, 1956.

Present: Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given that the petition of John W. McBurney, the administrator of said estate, praying that his final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on December 15th, 1956, at ten a. m.

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

ALMON C. PIERCE, Judge of Probate.

A true copy.
Beatrice P. Berry, Register of Probate.
11-20-5

Swenson to Speak At Dairy Banquet

Dr. Richard Swenson, College of Agriculture Michigan State University, will speak on the need for trained personnel in agriculture at the annual Sanilac County dairy banquet at Sanilac High School Thursday.

Richard M. Swenson

Dec. 6. The banquet starts at 7:15 p. m.

"Agri-business" is a term frequently used to express the agricultural concept in our economy today. Although one person engaged in agricultural production produces for about 18 others, about 40 per cent of the nation's employed persons are engaged in fields closely related to agriculture.

Dr. Swenson is expected to elaborate on these facts at the banquet.

BROOKER DEATH

Continued from page one.

Surviving are: her daughter, Mrs. Burke; a son, James K. Brooker, Bay City; a sister, Mrs. James A. Moore, San Diego, and a brother, Alfred C. Bader, Los Angeles.

Burial was in Elkland Cemetery.

Filletts are the sides of a fish, cut lengthwise away from the backbone. They are practically boneless and require no preparation for cooking. Sometimes the skin, with the scales removed, is left on the filletts; others are skinned.

Save your thumbs when it comes to cracking those large, plentiful Brazil nuts for holiday cake and cookie baking. The best way to remove the shells, say MSU food specialists, is to cover the uncracked nuts with cold water, bring it to a boil and boil three minutes. Then, dry the nuts and crack the shells easily.

The fellow who always puts up a good losing fight receives nothing except a good beating.

Systemics Aiding Disease Control

Systemics are plant disease-control chemicals that are getting attention these days from plant pathologists.

Using a systemic chemical means putting it on the plant or in the soil where it is taken up by the plant to fight off disease.

For example, some fungicidal chemicals are put on the surface of a plant to keep disease organisms from entering from the outside. In contrast, systemics work from the inside of the plant to battle diseases from attacking from within.

Every year plant diseases cause an estimated \$3 billion loss to growers in this country. Whittling this figure down to a less staggering total is the task that faces such men as M. B. Linn, head of the department of plant pathology at the University of Illinois.

Many different organisms cause plant diseases, Linn says. Some plant diseases are the work of viruses; others are caused by nematodes, fungi or bacteria. These pests aren't choosy, either; they make their home in almost any plant.

Cover Holder

To prevent hive cover from blowing off in high winds, bore a hole in the side of the cover from the inside and fasten coil spring in the hole with a nail. Turn spring so that outward end of the coil is pointed upward, permitting the cover to be placed over the super without trouble, but also furnishing enough friction to prevent cover blowing off in high winds.

If large eggs sell for more than one-third above the price of small eggs, then small eggs are the better buy per ounce, MSU consumer marketing specialists say.

Fowl Cholera Unpredictable

Symptoms Can Vary, Losses Often Acute

Fowl cholera, one of the most persistent poultry diseases and one that is noticed most often in the fall, is about as unpredictable as the bounce of a football.

It occurs in either chronic or acute form and may produce a variety of symptoms, says Dr. L. E. Hanson of the University of Illinois College of Veterinary Medicine.

The acute form can cause large losses among chickens, turkeys,

Experts say fowl cholera may produce variety of symptoms.

ducks and pheasants. It may start so suddenly that a poultry owner may find dead birds on the nest. Combs on chickens usually become dark in color, and the birds develop a high fever that makes them appear droopy.

Dr. Hanson recommends these control measures:

1. Try to keep infection out of your flock by starting with healthy day-old chicks.
2. Keep age groups separated, and keep chickens segregated from other fowl.
3. Get a diagnosis when symptoms of the disease appear.
4. Market an infected flock at the end of the laying season. Then thoroughly clean and disinfect the laying house before you add new birds.

Silo-Fillers Disease Taken Too Lightly

Although farmers have long known that it is dangerous to enter a newly-filled silo, few realize the full extent of the danger, two Minneapolis physicians reported in a recent issue of the AMA journal.

They described the newly-identified "silo-filler's disease" as a serious and potentially fatal respiratory disorder, or "any bronchial or pulmonary condition produced by the inhalation of oxides or nitrogen derived from fresh silage." Because it resembles other lung conditions, such as bronchopneumonia, the doctor must know the patient has been exposed to silage fumes before he can make the proper diagnosis.

The doctors warned that the possibility of exposure to nitrogen dioxide fumes may increase because of the greater use of commercial chemicals containing nitrogen. These are likely to increase production of nitrogen dioxide in silage.

Prevention of the disease is simple, they said: "Allow no one to enter a silo for any purpose from the time filling begins until seven to 10 days after it is finished." Nitrogen dioxide fumes are produced during this period.

In addition, good ventilation about the base of the silo should be provided during the dangerous period so that gases will be carried away.

Marlette Livestock Auction Co.

Market Report Monday,
November 26, 1956.

Top butcher cattle	20.00-21.75
Good butcher cattle	18.00-20.00
Commercial	16.00-18.00
Common	12.00-15.00
Utility	9.00-11.00
Best butcher bulls	13.50-14.50
Medium	12.00-13.00
Light	9.00-11.50
Best butcher cows	11.50-12.75
Medium	10.00-11.00
Cutter to Cannors	7.50-10.00
Top lambs	18.00-20.00
Top veal	30.00-35.25
Fair to good	24.00-29.00
Seconds	17.00-23.00
Common	12.00-16.00
Deacons	2.00-18.00
Top hogs	16.50-17.75
No. 2	15.00-16.00
Roughs	10.00-15.00

Mothers' Club to Hold Yule Party

The Tuscola County 4-H Mothers' Club will hold its Christmas party Monday, Dec. 3, at 8 p. m. at the Wilber Memorial Building in Caro, Mrs. Preston Karr, president, announced this week.

Each mother attending is asked to bring a 25c gift wrapped to place under the Christmas tree.

At this meeting, plans for the annual sugar beet banquet will be made.

Officers of the club are in charge of recreation and refreshments will be served by the Cass City Livestock Club.

ALL-STAR TEAM

Continued from page one.
Lexington, and Gary Louks, Caro. Two Cass City backs, Dick Hanby and Jim Johnson, were named to the second team. Other backs on the team are Dick Allen of Caro and Dave Laidlaw of Bad Axe.

Linemen named to the second team are: Bob Chard, Marlette; Jim Harpham, Vassar; Wilbur Groat, Yale, and Lowell Smith, Caro. The ends are Bob Klop of Vassar and Sid Bradley of Yale.

Cass City players to receive honorable mention were: Tom Hulien, Vern Peck, Jerry Dearing, Clayton Neiman, Forrest Walpole and Bob Walpole.

THERE'S NO TAX DISCOUNT

For Aching Arches

You'll be miles ahead in foot comfort and dollars ahead in real satisfaction when you start to wear your first pair of Foot-So-Port Shoes. You can't claim deduction for the misery you endure in ordinary footwear. A well-fit pair of Foot-So-Port Shoes feels like a luxury. See Joe today for free shoe consultation.

We carry sizes in stock to size 15.

We are closed Thursday afternoon.

RILEY'S FOOT COMFORT

Cass City, Michigan — Phone 167

Fancy Scotch Pine Christmas Trees

FOR SALE

Come and choose
or
Cut your own

\$3.00

Thousands to Choose From

Scotch Pine Nursery

2 miles south of Caro on M-81

Phone 85912

Riley's Foot Comfort

Cass City

here
comes
the

CALGARY

by Bobbie Brooks

Here are those fabulous fashion partners... the CALGARY ensembles by BOBBIE BROOKS... greater and even more wonderful than ever! The most perfect plaid pattern ever loomed in exquisite color combinations plus matching solid tones... yours to choose from in the belted shorter jacket... the boxy jacket... three exquisite skirt styles and for added excitement... a perfect pair of slim slacks. And to complete the picture... a cloud-soft zephyr full-fashioned sweater. Sizes for misses and juniors.

the jackets	\$14.95
the skirts	\$10.95
the slacks	\$12.95
the sweater	\$6.95

HULIEN'S

Visit Our Ladies' Department

Now is the time to start that Christmas Club account for 1957

Come in and see us about it.

THE PINNEY STATE BANK

Member
Federal Reserve System
& F. D. I. C.

RYLAND & GUC
Plumbing, Heating, Eavestroughing
4211 Doerr Rd. Cass City

COMPLETE LINE Furnaces, Bathroom
Fixtures, Plumbing Supplies

FREE ESTIMATES

We Install All
Plumbing, Regardless of
Where You Bought It

Good Citizens, These Railroads

OF ALL forms of transportation only the railroads and the pipelines fully pay their way.

The railroads build and maintain their own roadways and terminal facilities.

They have spent millions in the construction of bridges to meet the requirements of waterway navigation, used—without charge—by competing barge lines.

Untold millions of their taxes have gone into the construction and maintenance of highways used by their competitors, the trucks and busses.

They have repaid the Federal Government many times over in reduced passenger, freight and mail rates for the land grants of the 1850s-1860s.

They have repaid practically all loans from the Government and full interest on such loans and those from private investors.

And hundreds of millions of their taxes help support federal, state and local governments, help maintain military establishments and schools, and all other governmental activities.

Michigan Railroads Association

Down Memory Lane
FROM THE FILES OF THE CHRONICLE

Five Years Ago.
The village council has authorized the purchase of a hydraulic lift, V-type plow, a 20 cubic foot snow bucket, a nine cubic foot gravel bucket and a bulldozer blade. The modern snow-fighting equipment is to be purchased from F. W. Ryan and Son at an estimated cost of \$850.

Twenty-five Years Ago.
Mr. and Mrs. Ernest Reagh celebrated their silver wedding anniversary at a family reunion Thanksgiving Day.

Miss Margaret LaPak was fatally injured and Victor Benni-ger is in serious condition as a result of an automobile accident Thursday near Bach. The automobile, driven by Lester Oest, struck the embankment of a bridge and overturned. Another passenger, Miss Edna LaPak, was slightly injured.

Members of the Cass City Live-stock Club will exhibit seven steers at the Detroit Junior Live-stock Show Dec. 8-10. Jim Milligan, Romney Horner and George Clara will show Aberdeen Angus steers; Milligan, Clayton Moore and Lewis Horner will show Shorthorns, and Eugene Spencer will exhibit a Hereford.

Thirty-five Years Ago.
H. D. Schiedel was elected president of the PTA at the re-organizational meeting of the group Monday evening. Mrs. G. A. Tindale is first vice-president; Mrs. Dora N. Fritz, second vice-president; G. W. Landon, treasurer, and Miss Helen Grimm, secretary.

The Woman's Study Club voted Tuesday to begin a school milk program to supply milk daily for Cass City school children. The group decided to give \$25 toward the program and are urging other organizations to contribute to the fund.

Rev. William Richards, pastor of the M. E. churches at Bethel and Cass City, will leave Monday for Washington, D. C., to attend the law enforcement conference being held Dec. 1-8 by the Anti-Saloon League.

Tennessee Ernie Ford (right) and his manager Gene Cooper are shown with young Hereford calf born on their Lake County, California ranch.

Since Ernie is the owner of a pure-bred Hereford ranch in Lake County, California.

"I've seen Herefords all my life and ever since I've been old enough to talk about them I've wanted a place of my own to breed Hereford cattle," Ernie says.

In the brief span of seven years Tennessee Ernie Ford has risen from an unknown in the entertainment world to one of the nation's leading television, radio, recording and night club performers.

"You know," he says, "a fellow can't go on forever in this business and I want something to fall back on that is substantial. That's the reason I chose Hereford cattle. I only had experience with milk cows myself but my friends had Herefords and I know they do better at foraging for themselves and they're easier cattle to merchandise since most cattlemen prefer them.

I know I can't raise a lot of cattle on 500 acres of this rough California hill land but I have a lake and a natural irrigation set-up where I can build a small herd of top quality. I have hired a man to help me manage the place and we are working towards that goal," says Ernie.

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

Tennessee Ernie Is Cattle Man
Breeds Herefords on California Ranch

When television viewers hear a friendly voice say "howdy peapickers" they immediately relax and await a half hour of fun and songs from Tennessee Ernie Ford. This light-hearted philosopher from Bristol, Tennessee has won the praise of royalty and affections of millions of American people with his down-to-earth "home folks" ways.

Hereford breeders across the nation noticed on one of his recent television programs he was talking about Herefords with the easy familiarity he talks about his home town people down South. Nothing could be more natural for him.

Ernie Ford (right) and his manager Gene Cooper are shown with young Hereford calf born on their Lake County, California ranch.

MICHIGAN MIRROR NEWS BRIEFS

Too many people in too little space. That's the problem the Michigan Department of Conservation must face as it tries to provide adequate park facilities for residents and tourists in the years ahead.

Michigan's 59 state parks are already bulging at the seams. In 1955 some 18 million persons jammed the state's playground areas. According to Gerald Eddy, director of the Department of Conservation, this figure is expected to swell to more than 38 million persons in the next 10 years.

Crowded conditions multiply the problems. Already, parking spaces are often unavailable. Sanitary facilities are inadequate. Picnic tables are difficult to locate. On week ends the problem becomes most acute.

Equipment in parks needs constant replacement. Age, heavy usage, and weather conditions all take their toll.

To do a good job, additional funds are necessary for proper maintenance and an expansion of facilities. According to a report by the Automobile Club of Michigan, the state is falling behind the nation not only in expanding facilities, but in keeping the present park system properly maintained.

Excluding headquarters personnel, there is an average of only one employee for every 400 acres of park land, says AAA. It becomes an impossible task to keep washrooms clean, grounds free from litter, picnic tables and stoves in repair.

State Legislatures have been reluctant to increase appropriations. In 1951, the Conservation Department received approximately \$2 million to provide for both maintenance and expansion. In 1955, appropriations were slightly more than \$3½ million. During the same period attendance shot up from 12 million to 17 million persons.

In other words, Michigan spends about 14¢ for each park visitor. The national average is 30¢ per visitor.

To spearhead a \$25 million program, the Conservation Department is asking the legislature to allot \$6 million for parks in 1957. One-half of this amount would be spent for new land—the rest for maintenance and improvements. In subsequent years more of the money would be spent for park improvement, less for land.

If successful, the appropriations must be spread over a five-year period. This means several future legislatures must act favorably on the bills.

What are the alternatives? The AAA makes four proposals in addition to increased legislative appropriations.

1. Sell windshield "stickers" that would permit a car to visit any state park in the system as often as desired during the year of issue, regardless of the number of people in the car.
2. Charge a parking fee.
3. Charge an admission fee for cars and passengers.
4. Sell a bond issue, to be retired out of park concession returns and oil, gas and other mineral royalties.

One final alternative: Withhold the money, let the parks decay because of high taxes and labor costs "have either been unfounded or grossly exaggerated," Rosman states.

The survey indicates that Michigan is continuing to grow in industrial strength and is holding its own against competition from other states. Charges that industry is moving out of the state because of high taxes and labor costs "have either been unfounded or grossly exaggerated," Rosman states.

"Michigan has one of the most outstanding industrial developments in the nation, and I feel it's important to show every individual that he has a stake in it."

Concluded on page two.

NOW AT McCONKEY'S

JUST IN TIME FOR CHRISTMAS!

Beautiful New **WADSWORTH** "AMERICAN BEAUTY" WATCHES

WITH ELGIN MADE MOVEMENTS!

FROM JUST \$25.95

• PRODUCT OF ELGIN STYLED BY ELGIN
ELGIN UNBREAKABLE DURAPOWER MAINSPRING

McConkey
Jewelry and Gift Shop
Phone 278W Cass City

DOLORES. A little charmer! With 17 jewels. \$25.95
JANET. Delicately modeled. Has 17 jewels. \$25.95
KATHRYN. A most entrancing case. 17 jewels. \$27.95

Full-Size Performance in a Space-Saving Range!

the all new **RCA Estate Space King** GAS RANGES

GAS MODEL G-114

"SUPER SIZE" OVEN
Giant 24" oven holds largest roasting pan or turkey... lets you prepare a banquet for twenty. Bakes evenly. Silicone heat-seal!

ELECTRIC CLOCK
Custom-styled electric clock has built-in 4-hour Minute Alarm. It's a handy, dependable kitchen time-piece, too.

At last! A budget-priced 30-inch range with luxury features for easy cooking!

Now you can turn out big-party meals with ease... in RCA Estate's "super size" oven 24 inches wide! And, on top you have full cooking capacity—2 giant burners, 2 regular—all with automatic lighting. Below is the Fingerlift broiler. All this in but 30 inches of floor space. Lovely aqua-gray mantel! One-piece, easy-to-clean top and Dispos-a-Bowls... the throw-away grease catchers. See this up-to-the-minute RCA Estate Range now!

CASS CITY OIL AND GAS APPLIANCE STORE

New Cattle Diseases Closely Related

There is considerable speculation among veterinarians as to whether two relatively new and serious problems of the cattle industry, virus diarrhea and mucosal disease, are the same or closely related conditions.

Two Purdue University veterinarians, Drs. W. R. Pritchard and R. G. Carlson, have told the American Veterinary Medical Association that the two diseases resemble each other both clinically and pathologically.

Virus diarrhea may be acute or chronic. It is a contagious and infectious disease of cattle characterized by fever, nasal discharge, cough, diarrhea, dehydration, inflammation of the mucous membranes of the alimentary canal, and swelling of the lymph nodes.

Under natural conditions only cattle are known to be susceptible to this disease. It is readily transmitted from animal to animal and is caused by a virus. It has been found in New York, Maine, California and Indiana and is believed to have occurred in many other states, the report said. It strikes from 80 to 100 per cent of the cattle exposed, and the death rate varies greatly ranging up to 50 per cent of those stricken.

Egg Protection

Cushion your cases and you'll get to the market with more eggs when traveling over rough roads. Short pieces of rubber hose at four corners of crate will do the job.

A man on the downhill road seldom looks at the speedometer.

For the price of a pair of baby's booties* you can do 30 full loads in your electric clothes dryer. With dryer-quick laundering, children need fewer clothes. That means there are fewer to buy. Fewer to outgrow. Smart homemakers know you can...

Live Better... Electrically

*Based on an average price of \$1.50

SEE YOUR DEALER OR DETROIT EDISON

Michigan Mirror

Concluded from page one.
share in it," Rosman concludes.

Here we go again! With the embers of the last election still glowing, both political parties are busy collecting new fuel for the spring elections, April 1.

The stakes are high. Posts to be filled include State Highway Commissioner, State Superintendent of Public Instruction, members of the Board of Regents and Board of Agriculture (governing bodies of the University of Michigan and Michigan State University) and one Supreme Court Justice.

Winners in this election will hold control over state highways, schools and the judicial system. Biggest plum falls to the next Highway Commissioner. Many roads planned for years will soon be opened. With almost unlimited building funds available in the near future, whoever holds the post is certain to reap more glory and fewer tears.

All these jobs are currently held by Republicans with the exception of the Supreme Court post. Charles M. Ziegler is expected to seek re-election as highway commissioner. The Democrats will probably oppose him with Carl McMonagle, a former member of Ziegler's staff, now working on highway safety program at Michigan State University.

Clair L. Taylor, currently State Superintendent of Schools, will run again according to capitol sources. Democrats have not named his opponent.

The people who sponge their way through life seldom wipe out their obligations.

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

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

H. T. Donahue, A. B., M. D.
Physician and Surgeon
X-Ray Eyes Examined
Phones:
Office, 96—Res. 62

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.
Next to Leeson Wallpaper Store
Phone 386

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 NETTZEL, P. A. of A.
Portraits - Commercial - Candida
Film - Finishing & Equipment
Phone 245 Cass City

DR. B. V. CLARK
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 6-10-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thurs.
House calls made
Phone 376
233 S. State St. Caro

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

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. 11 and Saturday
Telephone 573

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

STASIA'S BEAUTY SHOP
Hair Styling by Stasia and Betty O'Conner
Over Wood's Drug Store
Phone 202 Cass City

WOMAN'S WORLD

Leftover Pork Is Versatile Meat With Many Uses

THERE seems to be no end to the number of savory ways in which leftover pork can be served. If you're looking for a quick supper, try it skillet style with apples and sauerkraut.

Heat it in the gravy from the roast of pork and serve with

Sauerkraut is a year-round favorite but it tastes especially good in the fall when served with pork and apples. Prepare it skillet style in this simple recipe which is wonderful for busy days.

steamed rice, if you like another easy way of preparing it. With mushrooms, celery and turnip, it can be turned into another skillet supper with an Oriental flavor.

Monday Skillet Supper
(Serves 4-6)
1/4 cup butter or substitute
1 large apple, cored and sliced
2 medium onions, sliced
1 can (1 lb. 11oz.) sauerkraut
1 tablespoon brown sugar
2 cups diced leftover pork
Melt butter over low heat. Add apple and onion slices and saute until almost tender. Remove apple slices. Combine sauerkraut, brown sugar and pork; toss lightly. Turn into skillet on top of sauteed onions. Top with apple slices. Cover and cook over low heat for 30 minutes, then serve immediately.

Chinese Skillet Supper
(Serves 4)
3 tablespoons fat
1 1/2 cups thinly sliced roast pork
1 minced clove of garlic
1 medium onion, sliced
1 teaspoon bottled meat sauce
1 1/2 teaspoons salt
1/2 teaspoon ground ginger
1 3-ounce can mushrooms, drained
1 cup sliced celery
1 1/2 cups raw turnips
Place all ingredients in skillet in order given. Cook for 10 minutes or until turnips are tender.

Let Dining Room Be Triple-Purpose

Are you lucky enough to have a dining room? If so, then let it play several roles in your family life. Proper decoration and arrangement can make the dining room most practical.

The roles other than eating which a dining room can play include being a second sitting room, probably less formal than your regular living room, a television or recreation room or even a sewing center.

When you assign new duties to the dining room, the rest of the home will seem larger and you can relieve pressure on other living areas by getting more than a few hours a week out of the dining room.

How to Arrange
If you have a drop leaf table in the dining room, it helps make the room wonderfully practical. Use the table with leaves dropped as a divider for the room.

A corner cabinet in the room is also excellent because it takes little space but will house many dishes as well as table linens.

For those who are concerned about seating arrangements, padded benches are ideal for extra guests when dining and at the same time, they may also be used for watching television or may be shifted to the table for game time.

Padded benches can be shifted from the table to several areas. You might like to keep one at the table while another one rests under a window. If you have two matching windows, then both benches might be placed underneath them.

Conversation Area
If one of the corners in the dining room includes a small drum table, then put a good lamp on it. The lamp should match the style of furnishings you already have, of course. Two small chairs can be placed in the corner at the table for a small, intimate conversation area.

When the room is to be used for television, the chairs at the round table can be turned around easily to be utilized for that purpose.

A small loveseat or couch can be placed in the living area of the room, right next to the drop leaf table. This may also be used for a conversation area or for viewing.

PRE-CHRISTMAS

For a truly wonderful GIFTS FOR THE

Gift Guide

Gifts That Will Be Remembered For Years!

- Room Size Rugs
- Hollywood Beds
- Mr. and Mrs. Pairs of Chairs
- Head Boards for Beds
- Colonial Wing Chairs
- Colonial Bedroom Chairs
- Groups of Pictures
- Modern and Period Desks
- Modern Bedroom Lamps
- Pairs of TV Chairs
- Leather Lounge Chairs
- Group of Pictures
- Beds
- Chests
- Bookcases
- Double Dressers
- Corner Cabinets
- Wrought Iron Occasional Chairs
- Italian Provincial Occasional Tables
- Provincial Chairs
- Big Men's TV Swivel Rockers
- 18th Century Brass Lamps
- Cotton Carpet for Bedrooms in 11 Colors
- Colonial Maple Sofas . . . Chairs
- Modern Boudoir Bedroom Lamps
- All Mahogany Occasional Tables
- Maple Bedroom for Son or Daughter
- Simmons Hide-a-Beds
- Modern Wing Chairs
- Plastic Top Occasional Tables
- Den Lamps
- Colonial Maple Bunk Beds
- Rumpus Room Lamps
- Colonial Maple Trundle Beds
- Glass and Wrought Iron Tables
- Orthopedic Mattresses
- Mattresses . . . Box Springs
- Crystal Lamps
- Curved Modern Lounge Sectionals
- Ladies Swivel Lounge Rockers
- Ladies Colonial Spring Rockers
- Modern Swing-arm Floor Lamps
- Brass Colonial Floor Lamps
- Black and Brass Modern Dinettes
- All Wool Wall-to-Wall Carpeting
- Bristol Glass Period Lamps
- Pairs of Modern Lounge Chairs
- Bedroom Lounge Chair
- California Modern Lamps
- Chrome Dinette Suites
- Desk Lamps
- Reading Lamps
- Modern Bed Lamps
- Corner Table Lamps
- Sewing Lamps
- Record Cabinets
- Ladies' Lounge Chairs
- Corner Tables
- Mantle Pictures
- Room Dividers
- Mantle Mirrors
- Corner Chairs
- Wrought Iron Dinettes
- Provincial Tables
- TV Swivel Lounges
- Rocker Recliner Lounge Chairs
- Milk Glass Lamps
- "Open-Stock" Maple Bedroom
- Plastic Spring Lounge Rockers
- Briar Brown Modern Dinettes
- Modern Occasional Tables
- Provincial Fruitwood Reproductions
- Indirect Desk Lamps
- Carpet Samples for Dad's Car Floor
- Bedroom Reading Lamps
- Door Mirrors
- Beautyrest Mattresses
- Roll-A-Way Beds

FREE **FREE**
THIS
BEAUTIFUL
25 inch DOLL
Or Large
FIRE TRUCK
With a purchase of \$39.50 or more during Little's Pre-Christmas Event.

One to a Customer

TABLE AND FLOOR LAMPS

Hundreds to choose from priced at much less than you'd expect to pay! All designs, styles and colors.

PRICES START AT ONLY \$4.95

DINETTES

Reg. \$119.95
72-inch. Six chairs.
Save \$30.00

\$89.50

Others Starting at 39.50

CHROME
Wrought Iron
MAPLE
COPPER TONE

JUVENILE FURNITURE

Table and Chair Sets
Regular \$14.95

\$10.95

Overstuffed Lounge Chair
With Ottoman, Reg. 19.95

\$12.95

Other Child's Chairs \$5.95 up

Choose A Drum Table
For the homemaker who appreciates quality and elegance. Mahogany, lined oak or maple.

Choose A Lamp Table In Paris
To complement a beautiful sofa and add beauty to the whole room.

Choose A Step Table
For the room that needs decorative space for lamps, books and a radio. Simple and extremely smart.

Choose A Coffee Table
For the homemaker who entertains graciously . . . and who loves beauty. In two smart traditional styles.

Prices start at only **\$9.95**

9 x 12 Room Size

RUG

All Wool

\$54.95

LITTLE
PHONE 224-M

CHRISTMAS SALE

CHRISTMAS HOME

MIRRORS

Plate Glass with Beveled Edge. Copper Back. 10-year guarantee. Glass size 24 x 36.

\$19.95 Other Sizes Available

SOLID MAPLE

BUNK BEDS

Guard rails, ladder and two springs at this special sale price.

reg. 69.95

\$49.95

DESKS

Ideal for Christmas giving. Choose from maple, lined oak and mahogany.

Little's low prices start at just

\$24.95

SMOKING STANDS

STURDY AND SMART SELECTIONS OF STYLES AND FINISHES

97¢ up

Chairs! Chairs!

Occasional

T V Swivel

Rockers

Lounge

Beautiful selection of fabrics—all luxury wear-tested—latest designs—Grand Rapids, High Point and other superb gifts for mother or dad that the whole family will enjoy. We invite you to see our selection.

\$29.95 up

Free doll with most chairs purchase during sale.

DON'T FORGET

PAY NEXT YEAR

PICTURES

In This Area

Come in and select a gift for all the family.

IT'S FURNITURE

EAST MAIN STREET, CASS CITY

BOWLING NEWS

Ladies' City League.

Team	Pts.
McComb	33
B. Hildinger	31
McCullough	25
Vargo	25
L. Hildinger	23
Andrus	20 1/2
Dewey	20
Walbro Chokes	18
Nye	12 1/2
Walbro Valves	12

Team high three games: Dewey 2022, L. Hildinger 2001, B. Hildinger 1960.

Team high single game: B. Hildinger 696, L. Hildinger 692, Dewey 681.

Individual high three games: B. Dewey 511, L. Hildinger 479, A. McComb 472, B. Andrus 452.

Individual high single game: B. Dewey 209, L. Hildinger 179, B. Hildinger 178, A. McComb 172, M. East 168, R. Seals 163, P. Anrods 163, Brown 163.

Five high averages: B. Dewey 153, A. McComb 142, S. Nye 142, V. LaPeer 142, A. Riley 141, L. Selby 140.

J. Golding converted the 5-10 split and R. Seals the 4-7-10.

Hartwick 541, Bigham 540, J. Wallace 535, Asher 531, Basil Hartwick 528, Kilbourn 527, Croft 226, R. Johnson 525, C. Wallace 520, Retherford 518, Gremel 516, Rlenstra 514, Geiger 513, Benkelman 508, Kolb 506, Dewey (sub.) 505.
--

Team high game: Rusch 886, Shellane 880, Bankers 869.

Team high three games: Rusch 2522, Bankers 2483, Shellane 2482.

Team Standing

First Round

Team

Pts.

B. Shellane 83

Brinker 29

Fuelgas 27

Strohs 24 1/2

Rusch 24 1/2

Alward 23

Bankers 22

Bowling Alley 21

Oliver 17 1/2

17 1/2

16

15 1/2

11

Hartwick

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

Men's City League.

Team	W	L	Pts.
Walbro Dials	22	11	28
Knoblet	19	14	27
Walbro Jets	19	14	25
Musall	17	16	24
Walbro Fast Idlers	18	15	23
Doerr	17	16	22
Copeland	17	16	21
Dickinson	15	18	20
Gagetown	15	18	20
Walbro Carbs	14	19	20
Walbro Engineers	12	21	17
Dillman	13	20	17

The first round of bowling finished with a very tight and compact grouping for first place. The Walbro Dials managed to squeeze through, however, and have clinched the title. The league is well balanced so it's anybody's race from here on into the finish.

500 bowlers: T. Dewey 567, C. Kolb 562, N. Gremel 536, L. Hartel 533, A. Asher 532, D. Doerr 517, F. Knoblet 516, A. Frederick 516, M. Helwig 513, B. Musall 512, J. Wallace 504.

200 games rolled: L. Hartel 281, T. Dewey 223, N. Gremel 207, D. Cummings 208, C. Kolb 203, D. Doerr 201.

High team three games: Knoblet 2377, Walbro Dials 2373, Walbro Carbs 2361.

High team single game: Walbro Dials 824, Knoblet 818, Walbro Dials 809.

Merchants' League.

Willy had a very good night with games of 193, 226 and 222 for 641. Nelson almost had high three games for the year but he "picked a cherry" in the last game and lost his last ball which cost him high three games.

"200" were Willy 226, 222, A. Hartwick 213, Bigham 211, J. Wallace 209, R. Johnson 202, C. Wallace, Benkelman 201.

"500" were Holcomb 547, A.

ALLOWANCE

A little change is sometimes good for the man with lots of dollars and little sense.

Advertise it in the Chronicle.

CYCLOGY SEZ

NO MAN HAS A GHOST OF A CHANCE IF HE DOESN'T BELIEVE IN HIMSELF

This we believe... most people like to go where they are treated as friends. We want you to think of us as a friendly group, happy to serve you.

FARM AUCTION

ARNOLD COPELAND, Auctioneer Phone Cass City 390

Having decided to quit dairy farming, the following personal property will be sold at public auction on the premises located 7 miles north and 2 1/4 miles east of Cass City, or 9 1/4 miles west of Uby, on

Saturday, Dec. 1

Commencing at one o'clock.

CATTLE	
Holstein cow, 6 years old, fresh, calf by side	Holstein cow, 2 years old, due Jan. 1
Holstein cow, 5 years old, fresh, calf by side	Holstein cow, 2 years old, pasture bred
Holstein cow, 7 years old, fresh	Holstein heifer, 20 months old, not bred
Holstein cow, 7 years old, fresh	6 Holstein heifers, 12 to 16 months old
Holstein cow, 5 years old, fresh, calf by side	2 Holstein heifers, 2 months old
Holstein cow, 5 years old, due Dec. 24	Holstein cow, 4 years old, due in Dec.
Holstein cow, 8 years old, bred July 3	Holstein cow, 6 years old, due in Feb.
Guernsey cow, 8 years old, bred July 9	Holstein cow, 6 years old, due in Feb.
Holstein cow, 4 years old, due Jan. 11	
Holstein cow, 8 years old, due Jan. 22	
Holstein cow, 2 years old, due Jan. 7	
Holstein cow, 2 years old, due Jan. 1	
Holstein cow, 2 years old, due Jan. 7	
Holstein cow, 5 years old, due Dec. 14	

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

Dell McAlpine, Owner

CASS CITY STATE BANK, Clerk

First Big Week-Check This Page For

**Just 21 Shopping
Days Left**

SHOP TODAY

Special Values - Outstanding Selections
You'll Find Them All On This Page

Christmas Specials

Extra Sheer
Nylon Hose \$1.00 pair
First Quality, Sizes 9-10½.

Ladies' 100%
NYLON SLIP \$2.98
Nylon Lace Trim Top and Bottom
Sizes 32-40.

Federated
Cass City

GIFTS for the HOME

A gift for the home goes on giving for many years to come. Never have we had such a complete selection. Come in and choose yours today. All brands you know and trust.

Ranges
Oil Burners
Clothes Dryers
Television

See Our Famous Name Brand

Small Appliances
Ideal For Christmas

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

No Gift Problem Here

Come in and see the array of fine gifts we've got waiting for your selection. Here's just a few suggestions from the many items on display.

Schaeffer Pen and Pencil Sets
Eastman Kodaks

THEY'LL KNOW YOU CARED ENOUGH
TO SEND THE VERY BEST
HALLMARK CARDS

CANDY GIFT WRAPPINGS - TAGS - SEALS
CHRISTMAS CARDS IMPRINTED WITH
YOUR NAME - ORDER EARLY

MAC & SCOTTY DRUG STORE
Cass City

Gamble's For Thrifty CHRISTMAS GIFTS

Electric
Teakettle 9.95 value **\$6.95**

Electric
Pop-up Toaster 17.95 value **\$12.95**

7-Light
Tree Set only **99c**

GAMBLES
Cass City

FREE! FREE!

Hot Water Heater

When You Purchase One Of Our
Kelvinator or Speed Queen

Dryer and Automatic
Washer Sets

Free! \$65 Train Set
With Each Stove or Refrigerator

Offer Good 'Til Christmas

D. A. KRUG

Phone 205W

Cass City

Home Furnishing Gifts,
Tools and Toys
See Our Selection

We Give Holden's Red Stamps

ALBEE Hardware and
Furniture

Phone 566

Cass City

Hundreds Of Gifts

FROM 50¢ TO 2.00

GIFT TOWEL SET
three pieces **\$1.98**

Cannon floral print. 2 hand
towels, wash cloth, in pretty
box.

7-Piece
Carpenter Set **\$1.78**
Pliers, rule, screw driver set,
tack pull.

BEN FRANKLIN

Cass City

Famous 7th Inning Stretch

PARIS BELTS

Nothing
But
Genuine
Leather

\$2.50

Popular Colors All Styles All Sizes

Asher's Men's Wear

Cass City

SURE WAY
to please a man
at Christmas

Famous Galey-Lord

SPORT SHIRTS

Stripes, plaids, button down,
Ivy League. Choose from our
largest selection; all colors and
sizes.

\$3.95 to \$5.95

HULIEN'S

The Family's Gift Center

What Better Gift Than

CARPETING

It will grace your home for years and years — a gift the
whole family can enjoy.

Carpeting for
Average Living
Room (24 sq. yds.) **\$10⁸⁷** per
month

Genuine Magee carpeting. Includes rubber pad, tackless in-
stallation and sales tax.

NO MONEY DOWN
NO PAYMENTS 'TIL NEXT YEAR
LITTLE'S FURNITURE

Cass City

Buy Your Christmas

Gifts The Easy Way

LAY-AWAY AT McCONKEY'S

\$1.00 Holds Any Gift
Until Christmas

We have never had a finer selection of yule gifts.

McCONKEY JEWELRY AND
GIFT SHOP

Cass City

¼-in. x 4 x 8 Interior Plywood **\$3.36** sheet
10½¢ sq. ft.

Aluminum Combination

Storm Windows
24 x 24 Glass, only **\$16.45** each

9 x 7, 7 Section Steel Roll
Up Garage Doors **\$59.00** each

Knotty Pine Paneling

6-in. & 8-in.
About 3,000 ft. on Hand **\$99.00** M. sq. ft.

Brinker Lumber Co.

Cass City

Phone 175

YOU'LL FIND HUNDREDS OF OTHER

GIFT SUGGESTIONS

ON DISPLAY AT THESE

Leading Cass City Stores

**GENUINE
LEATHER
BILLFOLDS**
At Special Savings
Group of values **\$2.50 & \$3.50**
\$5 to \$7.50
FREE! Your Name In Gold
Free Gift Wrapped
Tex Tan Genuine Saddle Leather
Belts As Low As \$1.00
Riley's Foot Comfort
Cass City

only **1.98**

Angel Threads by Barry
...softest things on two feet!

See Them For Both Men and Ladies At

Riley's Foot Comfort

Cass City