

VOLUME 52, NUMBER 27

CASS CITY, MICHIGAN, FRIDAY, OCTOBER 25, 1957.

TEN PAGES

Board Plans for Christmas

Free Halloween Party Scheduled Oct. 31

From the Editor's Corner

The milk strike called by the Dairy Farmers Cooperative of Michigan is doomed to failure. We predict that the amount of milk not reaching the Detroit market will scarcely be noticed in the Detroit market.

It is entirely possible that no milk at all will be held back.

There is disagreement between Homer Martin and other leaders of the DFC over the strike. Most members of the DFC are also members of the Michigan Milk Producers Association. It is our belief that the vast majority of these dual members will not withhold milk from the market.

Regardless of the effect of the present strike, the DFC and other insurgent groups have helped dairy farmers in Michigan. They have provided the MMPA into action so that Michigan dairy farmers now receive one of the best prices in the nation for milk simply by seeking a price and demanding that dairies meet it.

Dr. Frank Suggitt's plea for a land plan in townships surrounding the village echo the request of the Cass City Development Association and other interested persons and groups in the area.

If the townships zone today they will be as far ahead of their time now as were the foresighted village officials who were responsible for Cass City's zoning law back in the time when few, if any, towns the size of Cass City were even thinking about it.

The result of Cass City's zoning is apparent and pleasant. . . zoning of Novesta and Elkland townships will be just as pleasing in the years to come, experts say.

Because it is only through zoning that the area's growth can be regulated.

As far as we know, the only township in Tuscola County that has zoning is Almer, which has been partially zoned.

It would be well if Novesta and Elkland were next on the list.

Mayville Youth's Probation Revoked In Circuit Court

The probation sentence of Harold Delong, 20, of Mayville was revoked by Judge T. C. Quinn Wednesday in Tuscola County Circuit Court.

He had been sentenced to two years' probation in June for breaking and entering a construction company working east of Vassar where he stole gas.

He was brought back to court for stealing gas from a Caro plastic plant and failure to get a job.

Judge Quinn remanded him to the custody of the Tuscola County sheriff while he decides disposition of the case.

In a consent agreement, the attorney for Ernest Wagner agreed to pay \$279.20 to the . . .

Concluded on page 10.

Holy Name Society Gives to Hospital

Members of the St. Agatha Holy Name Society voted a contribution of \$50 to the Cass City Community Hospital, it was announced this week by members of the society.

Mrs. Sherwood Rice Jr., who is in charge of the drive in the village of Gageton, reports that the solicitation is going well in the community.

Mrs. Rice said that the drive is nearing completion and that a report will be made to drive chairmen in the near future.

Local Markets

Buying price:

Soybeans	1.99
Beans	7.15
Dark red kidney beans	7.00
Yellow eye beans	7.50
Cranberries	8.00

Grain

Corn	1.05
Oats, new	.63
Feed barley, cwt.	1.65
Wheat, No. 2, mixed, bu.	2.04
Rye	1.06
Buckwheat	2.00

Livestock

Cows, pound	12.15
Cattle, pound	16.28
Calves, pound	20.30
Hogs, pound	18

Produce

Eggs, large, doz.	39
-------------------	----

A few tulip bulbs still available, Ben Franklin Store, Cass City. Adv. 11

Taxes Increase In Tuscola County in 1958

Taxes will jump again next year in Tuscola County, it was revealed last week in the tax spread as released by the Tuscola County Board of Supervisors in their October session.

Total taxes to be paid will be \$1,649,151.66 as compared to \$1,367,179.63 this year.

Despite the raise in the tax load, supervisors left the tax rate at 5.85 mills of the state equalized valuation, the same as it was this year.

Much of the increase in taxes can be traced to special voted assessments such as the \$2.30 plus per thousand for the new county nursing home and new schools.

Some of the increase is also due to a raise in valuation by the state. The jump averaged about 44 cents per thousand in valuation in his township, one supervisor reported.

Elkland Township
Total taxes in Elkland Township increased from \$100,060.47 to \$123,458.89 for next year.

The tax was spread as follows: county tax, \$36,807.43; county nursing home, \$9,851.47; township, \$3,489.48; special drain, \$7,889.52; drain at large, \$3,746.17; school operating, \$45,492.27; school building and site, \$16,582.55.

Ellington Township
Ellington Township's taxes increased from \$26,447.71 to \$29,917.80.

The tax spread: county tax, \$7,767.54; county nursing home, \$1,973.45; special drain, \$5,104.00; drain at large, \$2,487.50; school operating, \$10,567.44; school building and site, \$2,027.37.

Elmwood Township
Total taxes in Elmwood Township increased from \$48,419.29 to \$59,737.60.

The tax spread: county tax, \$15,218.11; county nursing home, \$3,866.38; special drain, \$9,319.67; drain at large, \$4,108.26; school operating, \$20,462.74; school special debt, \$3,341.64; township road tax, \$3,420.80.

Novesta Township
Novesta Township's total tax increased from \$31,260.09 to \$36,910.22.

The tax spread: county tax, \$9,840.97; county nursing home, \$2,500.24; special drain, \$1,097.20; drain at large, \$527.50; school . . .

Concluded on page 10

Quilt Sale to Help Community Hospital

The Elmwood Missionary Circle is displaying a "flower garden" quilt made by members of the group at the Federated Store in Cass City.

The quilt is being offered at auction and will be sold to the highest bidder. . . all proceeds will go to the hospital fund.

Bids are to be placed in the box beside the quilt, members said. They reported that the beautiful quilt represents many hours of work by the society.

FIRST DELIVERY—Dick Root, left and Stanley Kirm, right, delivering mail will soon be a familiar sight to residents of Cass City. Pictured here with Postmaster Ray Lapp, they were about to make their first delivery in the village. Mr. Kirm will handle home delivery and Mr. Root business places and parcel post.

Three From Area In Accidents During Week

Mrs. Elsie McBurney, 49, of Cass City was injured in a three-car crash on M-31, a mile west of Cass City, Tuesday. She suffered a sprained right wrist.

According to Trooper Joel E. Gorzen, Mrs. McBurney turned out to pass Edward G. Golding Sr., 54, of Cass City, who was waiting to make a left turn.

She was traveling east and hit a car going west, driven by James R. Stevenson, 23, of Base Line.

Mrs. McBurney was charged with driving at an excessive speed.

Loses Control
Another area person was involved in an accident Thursday, Oct. 17. Frank W. Fort, 37, of Cass City escaped injury when he lost control of his car on Ridge Road at the intersection of Kilmannagh Road. He went into a ditch while attempting to go around a sharp curve.

State Police who investigated issued Mr. Fort a ticket for excessive speed for conditions.

Cars Damaged
Walter Shantz, 21, of Gageton and Paul E. Holloway, 59, of Clementon, New Jersey, collided near Sebawaing at the intersection of Sebawaing and Gettel Roads, Thursday, Oct. 17.

According to State Police officers who investigated, Mr. Shantz was traveling east on Sebawaing Road and Mr. Holloway had stopped at the intersection while traveling north on Gettel Road.

Damage to the Shantz car was estimated at \$1,000 and at \$500 to the Holloway car.

Both men were issued tickets. Mr. Holloway for an unsafe start and Shantz for excessive speed for conditions of road.

Make Present Name Official For Hospital

The official name for the new hospital in Cass City will be the Cass City Community Hospital, it was decided Tuesday evening at a meeting of the board of directors.

The name was decided upon after it was finally approved by representatives of the Office of Hospital Survey and Construction in Lansing.

Authorities from that office originally had said that they felt that the name was not representative of the area the hospital will serve.

However, recently they okayed the name of Cass City Community Hospital. They granted permission because all pledges, bonds and other papers of the hospital were made in the name of Cass City Community Hospital and too much work would be required to change the documents to a new name.

Evergreen School Closed by Flu

The Evergreen Township Unit School was closed Wednesday because of the flu. It will remain closed until Monday.

Tuesday more than half of the students, 90 out of a total of 169 were absent.

Rummage Sale
Saturday, Nov. 2. Methodist Church basement, 9-5. Adv. 11.

Coming! Nov. 5th
Card Party sponsored by Hospital Auxiliary. Adv. 10-4-4

Speaks in Cass City

Expert Tells Need Of Land Use Plan

Dr. Frank Suggitt, from the Michigan State University Department of Resource Development, pointed out the extreme importance of a plan for land use outside the corporate limits of the village, speaking Tuesday noon to the Cass City Rotary Club and Tuesday evening to the Gavel Club.

Dr. Suggitt based his conclusion after compiling the results of a survey taken in the community last spring and summer.

He pointed out that the new factories in Cass City are having an appreciable effect now and will have an even greater influence on the area in the years to come. His survey outlined the effect in three major classifications.

He pointed out that labor at the plants has come from 21 townships and four counties. . . Lapeer, Sanilac, Tuscola and Huron.

About a half of the present labor force in Cass City is taken from the farm, about a third from Cass City and about a seventh is formed by persons living in the country, but not farming.

Business in Cass City, judging by sales tax figures, is increasing slightly more than the average for Tuscola County and the state.

The addition of the new factories is rapidly using available building space for industry, business and homes and future expansion will probably be in Novesta and Elkland townships, he said.

Cass City and the upper Thumb's industrial development is about 10 years behind most of the state, he pointed out.

Chance to Act
For this reason, he said, the area has a chance to control the growth of the area. . . and growth is assured, judging by all available information.

The way to handle this growth is by a planned land use, Dr. Suggitt pointed out. He suggested that interested persons in Elkland and Novesta townships meet with village authorities and other interested persons to start a plan before undesirable business locates at spots that will prove detrimental to the community.

Plan for Yule Pageant Tuesday

Preliminary plans for this year's Christmas pageant were started at a meeting of the Cass City Area Pageant Association Tuesday evening at the home of Mrs. James Bauer.

Jim Wallace, chairman of the pageant for 1957, said that committees and other program notes will be announced as soon as plans are more complete.

Several improvements and changes are now under consideration and will be announced when plans are finished.

Again this year, the Association will need materials for the procession. Persons with striped or plain colored materials can call Mrs. James Bauer and their contributions will be picked up.

Hawks Favored to Top Yale Tonight

The Cass City Red Hawks swing back into league action Friday evening after a two-week layoff when Yale is scheduled at the Cass City Recreational Park.

Last week's scheduled game with Croswell-Lexington was cancelled because of the flu that had stricken many of the players on both teams.

But for the first time since early in the season, the Hawks will probably be full strength when they play the Bulldogs.

Coaches report that every member of the squad was present for a practice held Tuesday.

The Hawks will reign as heavy favorites to win their third conference game in four tries. The only blot on Cass City's record is a tie game played with Marlette.

Yale has had a rough season. They have been able to win only once in three tries.

The game will be the annual day's night. Fathers of the players will occupy special seats of honor near the Cass City bench.

Cancellation of the Croswell game may set the stage for a championship battle later in the year. Croswell has played two games in league competition and has won them both.

Supervisors Finish Busy October Session

Setting the budget for the Tuscola County Department of Social Welfare was one of several items decided by the Tuscola County Board of Supervisors as they ended their October session in Caro last week.

The budget calls for a total of \$112,000, \$8,000 less than will be spent this year. The budget jumped to \$120,000 last year so that the department would have enough money on hand to pay bills while waiting for money due from the state. The extra \$8,000 will not be needed in 1958.

A member of the Social Welfare Board, Elmer Haines of Vassar, was unanimously re-elected to his post by the board.

John Humm, Friend of the Court, asked supervisors to grant him a full-time secretary. After consideration, the board okayed the request starting Jan. 1, 1958.

Ups Salary
The board also granted a raise of \$500 yearly to Judge T. C. Quinn. Judge Quinn formerly received \$1,000 a year from the county. The remainder of his salary is paid by Lapeer County and the state.

Members of the Welfare Commission also received permission to have their per diem adjusted to the same rate as supervisors receive. The rate of \$10 daily was upped to \$12. The seven cents per mile mileage rate was unchanged.

Roy LaFave, chairman of the Tuscola County Road Commission, appeared before the supervisors and answered questions concerning township roads.

Lee VanAllen reported on his bee inspection work for the year. He said that he inspected 124 apiaries and 1,801 colonies. Of this amount 1.1 per cent were diseased. . . 10 apiaries and 20 colonies. The board granted \$400 for next year's work.

Hours Changed
The hours for the courthouse to be open, recently changed, were changed again on a trial basis to Dec. 31, 1957. Offices will be open from 8:30 a. m. instead of 8 a. m., Monday through Friday. The courthouse will remain closed on Saturday.

Supervisors also decided that it was not necessary to hold separate audits of county Justice's of the Peace books.

DFC Strikes for Milk Price Boost

The Dairy Farmers Cooperative Association went on strike Wednesday and members of the association, have been asked to hold back their milk from the market.

How many members are in the association and how many will agree to hold back milk when the giant Michigan Milk Producers Association has not agreed to . . .

Continued on page 10

LUCKY NIMROD—In his second year of hunting with a bow and arrow Don Smith, 18, of Cass City bagged this doe Saturday morning while hunting near Tawas City.

He reports that he shot the deer while it was running at a distance of about 25 feet. Mr. Smith did not bag his prize without considerable effort. After he hit the deer, he and his two companions, Charles Patterson and Charles Szarapski, trailed it for three hours before it was spotted by Mr. Szarapski.

The deer weighed 93 pounds dressed.

Coming Auctions

Saturday, Oct. 26—Frank Chippi will sell cattle, machinery and feed at the farm, four miles east, five miles south, two miles east and the first place north of Cass City.

Saturday, Oct. 26—Clarence Healy will sell machinery, poultry and equipment, feed and furniture at the farm, four and three-quarters miles west of Cass City.

Wednesday, Oct. 30—Adolph R. Wahl will sell cattle and poultry at the farm, three and a quarter miles west of Bad Axe, to be delivered.

Saturday, Nov. 2—Cass Dudek will hold a farm auction, four miles east, five miles north and five and a half miles east of Cass City.

Saturday, Nov. 2—Russell Ward and Riley Ruby will sell cattle, machinery and feed at the farm, two miles north and a half mile east of Fostoria.

Check Little's Furniture for bargain gifts. Free gift wrapping—Adv. 11

Halloween Party
8:00 p. m. Oct. 31, Deford Community School. Box social, minstrel show. Sponsored by Novesta 4H. 10-18-2

BAD AXE MARBLE AND GRANITE WORKS CEMETERY MEMORIALS

Large and Fine Stock of Merchandise. RICHARD CLEFF Local Representative Cass City ROBERT H. BADGLEY Bad Axe Mich. Phone 1028

News from Deford Area

Six ladies of the Novesta Baptist Missionary Circle attended an all-day meeting Thursday at the home of Mrs. Earl Rayl Sr., when the group set a quilt top. Mrs. Levene Shattuck brought the message "Missionary Work in the Home Community Church." Ed Greenwood of Ruby spent Friday and Saturday at the Glen Tousey home. Mr. and Mrs. Willard Garvin and daughter Corrine of Rochester and Harry Staniak and Edward Burns of Dearborn were week-end and Monday visitors of Mr. and Mrs. William Zemke Jr. Rev. Arnold Olsen and party of friends of Lapeer, Rev. Donald Olsen and friends of Rochester and David Blossom and Diane Ebb of Vassar all enjoyed pheasant hunting on the opening day of the season at the Gail Parrott farm. Mrs. Lillian Hartwick had for dinner guests Monday evening, Richard Burroughs and Bud Smith, both of Detroit, James Hartwick and Roy Webb Sr., both of Pontiac, and Roy Webb Jr. and Frank Dilano, both of Chanute, Ill. The Deford Methodist Youth Fellowship had a hay ride Saturday night and a party at the home of Lora, Danny and David Allen. Sponsor Henry Rock drove the tractor. The boys played football and refreshments were served. Present were Roy and Geraldine Murry and Ellen Morgan of Pinnebog, Gene and Bernice Babich, Henry Rock, Paul Clark, Robert Gage, Jerry Vandemark, Larry Retherford, and Eldred Kelley. Linda Johnson of Caro spent Monday and Tuesday with Juanita Allen. Mrs. Burton Allen and Lora and Miss Jean Lentner shopped in Saginaw Friday. Mr. and Mrs. Walter Rayl and children of Decker, Mr. and Mrs. Douglas Stewart and family of Clifford, Mr. and Mrs. Linel Rayl of Sandusky, Mr. and Mrs. Harold Rayl and family and Billy Gage were Monday evening dinner guests at the Earl Rayl Sr. home. Mr. and Mrs. Warren Kelley of Cass City, Mr. and Mrs. Archie Hicks, Mr. and Mrs. Kenneth Churchill, Mr. and Mrs. Burton Babich, Mr. and Mrs. Louis Allen, Mrs. Iris Hicks, Mrs. Earl Rayl, Mrs. Florence Sherwood and Mrs. George Robin all attended the annual Farm Bureau chicken dinner at Millington Thursday evening. Mr. and Mrs. George McArthur and children of Rochester, Jack Dobson of Lake Orion, Archie McArthur and sons, Johnnie and Alan, of Pontiac and Mr. and Mrs. B. Black of Wyandotte were Sunday and Monday guests of Mrs. Amanda McArthur. Mrs. Florence Sherwood entertained at dinner Monday Mrs. Minnie McCain and Mrs. Joe Doyle, both of Pontiac, Mrs. Elmer Bailey of Lapeer and Mrs. George Van Orden of Lake Orion. Mr. and Mrs. Basil Conquest and two sons of Clio were week-end visitors at the Henry Rock home. Mr. and Mrs. Dan Templeton and son Billy of Flint called on Saturday. Mr. and Mrs. Joe Babich Jr. and family and Roger Donte, all of Manton, and Lonnie Huff of Cheboygan visited Mr. and Mrs. Louis Babich and family Monday and Tuesday. Mr. and Mrs. Arleon Retherford and children visited Sunday at the home of Mr. and Mrs. Gail Long of Bay City. Mr. and Mrs. Russell Hicks of Waterford are spending the week with his mother, Mrs. Iris Hicks. Ben Hicks of Harrisville visited Monday and Tuesday at the Hicks home.

Mr. and Mrs. George McArthur and children of Rochester, Jack Dobson of Lake Orion, Archie McArthur and sons, Johnnie and Alan, of Pontiac and Mr. and Mrs. B. Black of Wyandotte were Sunday and Monday guests of Mrs. Amanda McArthur. Mrs. Florence Sherwood entertained at dinner Monday Mrs. Minnie McCain and Mrs. Joe Doyle, both of Pontiac, Mrs. Elmer Bailey of Lapeer and Mrs. George Van Orden of Lake Orion. Mr. and Mrs. Basil Conquest and two sons of Clio were week-end visitors at the Henry Rock home. Mr. and Mrs. Dan Templeton and son Billy of Flint called on Saturday. Mr. and Mrs. Joe Babich Jr. and family and Roger Donte, all of Manton, and Lonnie Huff of Cheboygan visited Mr. and Mrs. Louis Babich and family Monday and Tuesday. Mr. and Mrs. Arleon Retherford and children visited Sunday at the home of Mr. and Mrs. Gail Long of Bay City. Mr. and Mrs. Russell Hicks of Waterford are spending the week with his mother, Mrs. Iris Hicks. Ben Hicks of Harrisville visited Monday and Tuesday at the Hicks home.

WOMAN'S WORLD

Make Your Own Raised Doughnuts For Genuine Treat

HOW long since you've made your own doughnuts? Years? Or never?

There's something wonderfully pleasurable in doughnut making at home. Perhaps it's the fragrance of the dough as it rises or the pleasure you and the children will get out of watching them pop up while frying. Do try it. Mashed potatoes in the yeast dough will give it wonderful flavor and texture, as this recipe will testify as you work with it:

- Raised Doughnuts (Makes 48) 3 medium potatoes 1/2 cup sugar 1 teaspoon salt About 6 cups sifted flour 1 package or cake yeast, active, dry or compressed 1/2 cup warm water 1/2 cup soft butter or substitute 2 eggs 1/2 teaspoon nutmeg Peel potatoes and cook in 2 cups boiling, salted water until tender. Drain off water, reserving 1 cup. Pour water in large mixing bowl. Stir in sugar, salt and 1 cup flour. Beat until smooth. Sprinkle or crumble yeast in 1/2 cup water

Doughnuts are a favorite for Fall, served for friendly get-togethers or as a breakfast or coffee time treat. They're plump, light and spiced with nutmeg, their golden crust coated with sugar.

(warm, not hot for active, dry yeast; lukewarm for compressed yeast). Stir until dissolved, then beat into batter. Cover with cloth and let rise in a warm place, free from a draft, until bubbly. Meanwhile, mash hot potatoes in pan in which they were cooked. Measure 1 cup and place in mixing bowl. Beat in butter, eggs and nutmeg. When batter is full of bubbles, stir in potato mixture and remaining flour, enough to make a stiff dough.

Kneading: Turn dough out on a floured board and knead 8 to 10 minutes or until dough is smooth and elastic. Place in a greased bowl and brush top of dough with soft or melted shortening. Let rise in a warm place, free from draft, until doubled in bulk. Punch down dough, cover bowl and store in refrigerator. Two hours before serving time, remove dough from refrigerator. Before Frying: Cut dough in half. Roll each half 1/4-inch thick on floured board. Cut with doughnut cutter, place on floured board, cover with cloth and let rise in a warm place until light and doubled in bulk. Slip doughnuts into hot deep fat (365°F.). As soon as they rise to the top, turn with long handled fork to brown other side. Drain on absorbent paper. Coat with granulated sugar, shaking a few at a time in a paper bag.

Good Breakfast Prevents Fatigue

A good breakfast will help prevent that mid-morning slump, says Mrs. Frances T. Clark, county home demonstration agent. To do a good job all morning, you need a good breakfast. Research shows that people who eat little or no breakfast often tend to be cranky and irritable during the morning. In fact these people seem more likely to have accidents and do low quality work between 11 o'clock and noon. The four main foods your breakfast should include are a fruit, a main dish, breadstuff and beverage. Fruits start your day with a good supply of vitamin C, minerals and bulk. Your body can't store vitamin C so a daily supply is necessary. Oranges, strawberries, grapefruit, tomatoes and melons are especially high in vitamin C. The main dish is a source of protein and furnishes "staying power" to keep you from getting hungry before noon. Eggs, meat, cheese or cereal with plenty of milk are good main dishes. You'll get added vitamins from bread if you choose whole wheat or enriched bread or rolls. If you serve pancakes or waffles, use enriched flour or mix to make them. Both hot and cold cereals are available in enriched forms, too. Milk or cocoa should be included for calcium and riboflavin. Coffee and tea don't have any food value but you may want to have one as a hot beverage. Helps for planning quick, nutritive breakfasts are given in a new bulletin now available. You can get "Breakfasts Bonus" folder F-248, from the county extension office in the Court House, Caro, says Mrs. Frances T. Clark.

ELMWOOD

Mr. and Mrs. Stanley Gould and Mrs. Byron Turner of Detroit spent last week with Mrs. Charles Seekings and Mrs. Goldie Burgess. Mr. and Mrs. Harold Crane and Rodney of Pontiac and Mr. and Mrs. Nelson Gremel, Judy and Butch of Cass City spent Sunday with Mrs. Charles Seekings. The occasion was Mrs. Seekings' birthday. Miss Theresa Ann Werdeman of Detroit spent the week end at her home here. Guests from Friday until Monday at the Wald home were Mr. and Mrs. William Merz and Bob Wieland of Saginaw. Miss Margaret Wald of Saginaw spent Sunday at the Wald home. Mrs. Stanley Krawczyk is a patient in a Mt. Clemens hospital. Mrs. William Merz and Mrs. Vincent Wald were callers at the home of Misses Bridget and Susan Phelan Saturday. Mr. and Mrs. Vincent Wald and Michael and Miss Mary Wald visited Sunday evening at the Harlan Hobart home. Sunday afternoon callers at the Wald home were Mrs. Charles Grady and daughter Catherine of Gagetown. Monday callers at the Wald home were Mr. and Mrs. John Cox of Detroit. Mr. Cox went pheasant hunting.

This is the machine-age, and we have plenty of talking machines, but far too few thinking machines.

GAGETOWN

Mrs. C. P. Hunter, Miss Mary Wald, Miss Rosalia Mall and, from Saginaw, Miss Margaret Wald returned Sunday after spending the week at the Weiler cottage at Whitestone Pointe. Mr. and Mrs. James E. Mackay, Janice and Diane of Detroit spent Saturday and Sunday with his parents, Mr. and Mrs. John Mackay. Mrs. Joseph Young, patient at Stevens Nursing Home, returned to Cass City Sunday after spending two weeks with Mr. and Mrs. William Ashmore. Mr. and Mrs. Adolph Thiel left Monday for Pontiac where they visited their daughter and family, Mr. and Mrs. Glenn Harding, and Wednesday they left for Winter Haven, Fla., where they spend six months of the year. Thursday Mrs. J. C. Armitage entertained several guests for lunch and cards. A guessing contest was held and each guest received a prize. Bruce Williams of Pamona, Calif., recently spent several days with Mr. and Mrs. William Ashmore and Mrs. Joseph Young. Mrs. Edward Proulx and Sandra spent the week end recently with Mr. and Mrs. Charles Proulx in Lapeer. The Gagetown Farm Bureau met Wednesday evening at the farm residence of Mr. and Mrs. John Meininger with 16 members present. The topic under discussion was "Dog Laws Fair to Farmers and Dogs," led by Thomas Seuryneck. Milton Hofmeister was chairman. Potluck lunch was served. Fred Heinerick and Mrs. Jennie Slack left Sunday morning for Clearwater, Fla., where they will spend the winter months. Mr. and Mrs. Gary Krohn of Bad Axe were Wednesday guests of Mr. and Mrs. Edward Fischer. Mr. and Mrs. Ronald Russell spent the week end and the first of the week with their parents, Mr. and Mrs. Harry Russell and Mr. and Mrs. Herbert LaFave.

FORESIGHT

Take a real interest in the future—that's where you are going to spend the rest of your days.

Time may be money, but it takes work to cash in on it.

FOR MINOR ACHES & PAINS 100 Tablets \$2.49

Wood Rexall Drugs Cass City

BULEN TALKS Cars

TUGGING YOUR HEARTSTRINGS

I've made up my mind. What this column needs is a little more drama, something with heart. Something that will tug you right in the old ticker.

So today, at tremendous expense to the management, we present the Bulen Motors TV Players in a heart-tugging one-act commercial! SCENE: Park bench. Couple billing and cooling.

SHE: Penny for your thoughts! HE: What a bargain that would be! I was thinking about a certain car at Bulen's.

SHE: (POUTING) You don't love me! HE: Sure, but I also love the thought of paying so little for such an immaculate, late-model car.

SHE: Is that all you care about? A silly old car? HE: You weren't listening, Dearest. I said it was practically new and --(GETS SUDDEN IDEA)--but that's selfish talk; Darling. Let's--

SHE: (HOPEFULLY) Yes? HE: Let's run over to Bulen's so you can see the car too!

SHE: Oh, you beast! I thought you were proposing! HE: But I was. I was proposing that we buy this car, and then when we're married, we'll be starting out without any financial problems.

SHE: Darling! You ARE proposing! HE: Sure, but only on the condition that you come with me to Bulen's right now.

SHE: Gladly! Gladly! Gladly! HE: Okay, okay, let's not ham it up. After all, this is only a commercial for Bulen Motors.

SHE: Look who's talking! You weren't exactly any Sir Laurence Olivier yourself, and furthermore --

(FADE OUT)

There now! Didn't that get you sort of all choked up? Notice how they're talking like a married couple already?

1937 Model Cleanup. Still available: 1 new Chevrolet Del-Ray Club Coupe with V-8 Engine and Power Glide Transmission; 1 new Oldsmobile Super 88 Holiday 4 Door Sedan with Auto. Trans., Power Steering and Brakes. Painted Jade Mist. Your present car will never be worth as much as right now, nor will you be able to deal for comparable transportation as cheaply again. Won't you let us show you what we mean?

Also available: my own Black Convertible with Power Pack V-8 and Automatic Transmission. There isn't a mark on this car. And, our 210 4 door Station Wagon demonstrator with V-8 and Auto. Transmission, in the popular Dusk Pearl and Ivory.

If you've been waiting, NOW IS THE TIME. Come in and drive these cars, let us show you how much you will save.

Want Help Finding What You Want?

Put A Wide-Awake Want Ad to Work

FOOTBALL GAME CASS CITY HIGH SCHOOL VS. YALE HIGH SCHOOL

FRIDAY, OCTOBER 25 STARTING AT 8 P. M. AT Cass City Recreational Park

Cass City Rotary's SQUARE DANCE

WEDNESDAY, OCT. 30 FROM 8:30 TO 12 P. M.

Cass City ROLLER SKATING Arena

Featuring "TINY" Henderson CALLER FROM PORT HURON

ADMISSION — \$1.50 PER COUPLE

Benefit Hospital Fund

AUCTION SALE

Due to ill health, I am selling my stock and poultry. I will sell at public auction at the place 3 miles west of Bad Axe on M-53 on

Wednesday, Oct. 30

Commencing at 1 o'clock sharp, the following described property:

- CATTLE All cattle TB and Bangs tested One Holstein, 5 yrs. old, due in March One Holstein, 7 yrs. old, Twin calves by side One Holstein, 5 yrs. old, calf by side One Holstein, 7 yrs. old, due in Nov. One Holstein, 7 yrs. old, twin calves by side One Holstein, 3 yrs. old, due in Feb. One Holstein, 3 yrs. old, calf by side One Holstein, 5 yrs. old, calf by side One Holstein, 3 yrs. old, Twin calves by side
- POULTRY 275 White Leghorn Pullets-laying 250 yr. old hens
- MISCELLANEOUS Hay and straw will be for sale

TERMS: Ten dollars or under cash; over that amount 6 months time will be given on good bankable notes, drawing 7 per cent interest.

Adolph R. Wahl, Prop. Ira Osentoski, Auctioneer Phone Bad Axe 430 or Cass City 130F32

Hubbard State Bank, Clerk

The Want Ads Are Newsy Too!

Cass City Area Social and Personal Items

Ronald Reagh of Detroit spent Sunday with his parents, Mr. and Mrs. Ernest Reagh.

Mrs. Uric Renner of Elkton spent Friday with her grandmother, Mrs. John Gunther.

Mr. and Mrs. V. J. Carpenter left Wednesday morning to spend the winter at Bradenton, Fla.

The regular monthly meeting of the Hospital Auxiliary will be held in the Girl Scout rooms Monday night at 8 p. m.

Mr. and Mrs. Almer Krueger were Sunday afternoon and dinner guests of Mr. and Mrs. Ed Jones in Bay City.

Mr. and Mrs. Max Agar had as guests for a few days this week her mother and aunt, Mrs. John Clark of Deford and Mrs. Mabel Godden of Capac.

Harold Draper and Mr. and Mrs. Reed Draper of Saginaw spent Monday at the Del Profit home and enjoyed pheasant hunting.

Mrs. Frank Alward returned home last Thursday from Detroit where she had been visiting with Mr. and Mrs. Willis Smith, Mr. and Mrs. A. Tetrault and Mrs. James Young and children for two weeks.

Mrs. Clifford Elwood and daughter Betty, Bill Elwood and Mrs. Meredith Elwood and children of Bay City were Sunday callers at the home of Mrs. Charlotte Bishop and Mr. and Mrs. Harland Lounsbury and children.

Mr. and Mrs. Don Lorentzen and sons visited friends in Port Huron and St. Clair Sunday.

Mr. and Mrs. Roy McNeil and sons spent Sunday and Monday with relatives at DeKerville.

Mr. and Mrs. William Toner Jr. of Hazel Park visited his parents, Mr. and Mrs. William Toner, over the week end.

Mr. and Mrs. Martin Wiles and Sharon of Auburn Heights were Sunday dinner guests of Mr. and Mrs. Wallace Zinnecker and sons.

Mr. and Mrs. Roy Taylor had as week-end guests, her brother and his wife, Mr. and Mrs. John DePue of Grand Lodge.

Mr. and Mrs. John Gunther visited her uncle and aunt, Mr. and Mrs. Joseph Schmitt, at Bad Axe Sunday.

Mrs. "Bud" Gruber and son Eddie spent from Friday until Tuesday with Mr. Gruber at Hale where he is employed.

Mr. and Mrs. Lawrence Zapfe and three children of Mayville were Sunday visitors at the Lyle Zapfe home.

Mr. and Mrs. B. C. Patterson of Charlevoix spent several days here this week, the guests of Mrs. Fowler Hutchinson.

Mrs. Edward Pinney had as guests Friday and Saturday, four former classmates, Mrs. Winifred Daniel of Denver, Colo., Mrs. H. A. Hume, Miss Ethel Hume and Mrs. W. Miner, all of Owosso.

Mr. and Mrs. David McNabb of Waterford came Tuesday to spend a few days with Mr. and Mrs. Robert Campbell.

Mr. and Mrs. Robert Schuckert and family enjoyed a trip to the Hartwick Pines over the week end.

Mrs. Harve O'Dell and daughter Leila of Whittemore spent Monday with Mrs. Ray Fleenor while Mr. O'Dell hunted pheasants here.

Mrs. G. William Cook and Mrs. Charles Merchant were in Bad Axe Saturday evening to attend installation of Eastern Star officers there.

Mr. and Mrs. Stanley McArthur took her mother, Mrs. O. G. Squiers, home to Flint this week after she had spent a week here.

Mr. and Mrs. Curtis Hunt had as guests for a few days of last week, Mr. and Mrs. Garrison Moors and Mr. and Mrs. Burt Dean of Avon Lake, Ohio.

Mr. and Mrs. Chester Darling and daughter Marilyn of Harbor Beach were Sunday night supper guests of Mr. and Mrs. Harvey Kritzman and family.

Emmerson Brown of Detroit is a guest this week in the home of his sister, Mrs. John Gunther, and is enjoying the pheasant hunting.

Mrs. Don Lorentzen and Miss Anne Marie Lorentzen attended a bridal shower at Elkton Saturday evening for Miss Marj Alexander.

Mr. and Mrs. Manley Asher and several youngsters enjoyed a birthday dinner in the Alden Asher home Sunday to celebrate the third birthday of Diane Asher.

Mr. and Mrs. Willis Campbell spent the week end with their daughter, Jayne Campbell, in Lansing and Saturday attended the Michigan State-Purdue football game.

Andrew (Bill) Wilson of Fostoria and Harold R. Wilson of Caro contributed \$50 to the Cass City Hospital fund in memory of their mother, Vera B. Wilson.

Mr. and Mrs. Leigh McConnell and four children of Mt. Clemens spent Sunday afternoon and Monday with his parents, Mr. and Mrs. Vernon McConnell.

Mr. and Mrs. Patrick Rabideau and children, Suzanne, Dianne and Patty Ann, and Mrs. Leola Seale were Sunday dinner guests of Mr. and Mrs. Frank Alward.

Mrs. Norman Carr returned home Wednesday of last week from Bad Axe, where she visited her daughter, Mrs. Lee Schupe, for five days.

Mr. and Mrs. Joseph Sommers had as guests from Sunday until Wednesday Mr. and Mrs. Lee Manning of Constantine, Mich. Mrs. Manning and Mrs. Sommers are sisters.

Mrs. Pat Rabideau entered Saginaw General Hospital Tuesday for surgery. Her mother, Mrs. Forest Seale, whose home is in Texas, is staying with the Rabideau children during their mother's absence.

Lewis Profit and friend, Bill Buckingham, of Ypsilanti came Sunday and spent Monday with the former's parents, Mr. and Mrs. William Profit, and hunted pheasants in company with Don Kibourn and son and two friends from Mt. Pleasant.

Mr. and Mrs. Theo Hendrick left Saturday en route to Sturgis, where they are attending the state Grange convention this week, visited relatives at Lansing and Charlotte.

Mrs. Fred Neitzel, Mrs. G. William Cook, Mrs. Grant Hutchinson and Mrs. Lester Evens were in Caro Tuesday evening of last week to attend Kedron Chapter's installation of Eastern Star officers.

Mr. and Mrs. Duane Chippi and family of Argyle and Mr. and Mrs. Kenneth Pallas and son of Snover enjoyed a pheasant supper Monday evening at the home of Mr. and Mrs. Frank Laming, near Argyle.

Mr. and Mrs. Don Roberts and children of Center Line spent from Saturday until Tuesday morning at the Arthur Little home. Mr. Roberts hunted pheasants Monday.

For friends who may wish to write Larry Morrison, who is a patient in a hospital in Morocco, his address is as follows: A/2c Laurence E. Morrison, AFI64712-44, 377th USAF Hospital, APO 117, New York, N. Y.

Mrs. John Gledhill of Roseville came Monday night to visit her daughter and son-in-law, Mr. and Mrs. Alex Greenleaf, and to attend the Eastern Star installation.

Nine members of the Art Club were present when Mrs. Ben Kirton entertained the group last Thursday afternoon. Assistant hostess was Mrs. Ralph Ward. Mrs. Albert Whitfield was in charge of entertainment for the meeting. The November meeting will be with Mrs. Sam Vise.

Mr. and Mrs. Ray McGrath of Royal Oak and Gordon Sellers of Berkley spent Monday and Tuesday at the Art Kelley home and the men hunted pheasants.

Theresa Werderman of Cass City has been named treasurer of the Junior class in elections recently completed at Mercy College in Detroit.

Mr. and Mrs. Audley Horner and family and Robert Warner spent Sunday with the Hilton Warners at Port Huron.

An estimated 25 men of the Lutheran Church built five window wells at the church in a special workday following church services Sunday. While the men constructed the window wells, women of the church prepared a dinner for the workers.

Mr. and Mrs. Floyd Mellen were callers of Mrs. Milton Hoffman last Wednesday. Mrs. Hoffman accompanied them to Pontiac and visited friends and relatives until Tuesday, when she returned to Cass City with Mr. and Mrs. John MacKiehan, who came for pheasant hunting.

Among those attending the funeral of Douglas Allison Monday were Mr. and Mrs. Dugald McLaughlin and Mr. and Mrs. Howard Britt of Grant, Mrs. Grant Howell, Mr. and Mrs. Jack Howell, Mr. and Mrs. Keith Emmerson, Mr. and Mrs. Harold Hulbert and Mrs. Harold Schwaderer.

Registration for Cub Scouts will be held at the regular meeting Wednesday, Oct. 30, at the Cass City Elementary School. Authorities said that the meeting will be at 7 p. m., a half hour earlier than previous meetings. Either the parent or guardian must accompany the Cub for the registration meeting, spokesmen said.

Mr. and Mrs. John Peddie of Flushing spent the week end with Mr. and Mrs. Robert Campbell.

Mr. and Mrs. Basil Wotton and Mr. and Mrs. Harry Falkenhagen attended the installation of Eastern Star officers in Decker Saturday evening. Mrs. Falkenhagen was installing marshal and Mrs. Wotton the installing organist for the ceremony.

Mr. and Mrs. Dan Raess and children, Daniel, David and Christine, of Holland will return home Friday after spending 10 days with Mrs. Raess' parents, Mr. and Mrs. Homer Muntz. Dr. and Mrs. Kingsley Bennett and son Jeffrey of Hastings also spent from Sunday until Tuesday with Mrs. Bennett's parents, Mr. and Mrs. Muntz. The Bennetts and the Raesses were in Mt. Pleasant for the week end to attend Central Michigan College's home-coming Saturday.

Allison Dies of Heart Attack After Accident

Douglas Allison, 63, of Saginaw, a former resident of Cass City, died from a heart attack while pinned under a crane Friday at a landfill project, two miles south of M-20 at the Bay-Midland county line.

Mr. Allison was pinned by the 25-ton crane after he drove, it too near an embankment and it upset.

He was talking with other workmen, who were trying to rescue him, for several minutes, saying his leg hurt, when he suddenly died.

Coroner William F. Stapish ruled that death was due to a heart attack. He said that Allison had suffered only fractured ribs in the accident.

Funeral services were held Monday at 2 p. m. in the Case Funeral Home at Saginaw and burial was in Erskine Cemetery in Huron County.

Mr. Allison is survived by his widow, a daughter and three sons, several stepchildren, a brother, Col. William Allison of Waukegan, Ill., and two sisters, Mrs. Helen Jeffrey of Detroit and Mrs. Grant Howell.

News from Holbrook Area

Mrs. Theodore Gracey attended Bridge Club Monday afternoon at the home of Allie Palach. Mrs. Gene Bukoski was high and Allie Palach was second.

Mr. and Mrs. Dave Sweeney and sons spent Sunday afternoon visiting Mr. and Mrs. Jack Tyrell and family.

Martin and Lawrence Morrish of Ferndale spent Monday at the home of Mr. and Mrs. Milo Rath-bun.

Mr. and Mrs. William Lewis, Patty and Billy of Bad Axe spent Tuesday with Mr. and Mrs. Orlo Kohl and Mrs. Amy Bailey.

Mr. and Mrs. Jim Walker visited Mr. and Mrs. Theodore Gracey Sunday afternoon.

Mr. and Mrs. Ben Wirgan and son Carl and Dorothy Dove of Posen spent Monday and Tuesday at the home of Mr. and Mrs. Allen Depinski and family.

Mr. and Mrs. Alex (Sandy) McDonald of Kansas and Neil McCaullum of Bad Axe visited Mr. and Mrs. Milo Dunlap Saturday. Steve Chapelo spent Tuesday at the Cliff Robinson home.

Mr. and Mrs. Don Guigar and daughter visited Mr. and Mrs. Allen Depinski and family Monday evening.

Mr. and Mrs. Cliff Jackson and Mr. and Mrs. Charles Bond and girls were Sunday evening supper guests of Mr. and Mrs. Steve Decker.

Sunday visitors at the home of Mr. and Mrs. Jim Shuart were Mr. and Mrs. Durwood Smith and three daughters of Kalamazoo, Mr. and Mrs. Donald McAllister and daughter, Mr. Gregory Cullinan, Mrs. Sam Durkee, Mrs. Glen McIntyre, Mrs. Jerry Oviatt and two children of Detroit, Clark Shuart, Bernice Gormalla, Mr. and Mrs. Jack Rochford and son, Mr. and Mrs. Graydan Shuart and Janet, Mr. and Mrs. Gerald Shuart and family of Bad Axe and Mr. and Mrs. Otto Goertsen of Cass City.

Mr. and Mrs. Henry Jackson and daughter visited Mr. and Mrs. Leslie Hewitt.

Mrs. Roy Thornton was a Thursday overnight guest of Mr. and Mrs. Steve Decker.

Mrs. Lura Gibson of Dillon, Colo., Mrs. Belle Tike of Free-land, Mrs. Joe Leovich and Mrs. Lawrence Tyrrell of Morrice visited Mr. and Mrs. Jack Tyrell and family Tuesday.

Mrs. Theodore Gracey, Mrs. Ed Ericson, Mrs. Lynn Spencer and Mrs. Curtis Cleland attended the home extension meeting at the home of Mrs. Anson Karr Thursday afternoon.

Mr. and Mrs. Bill Sweat of Onaway spent from Saturday till Monday with Mr. and Mrs. Ed Ericson.

Emerson Brown of Detroit is spending a few days in this community.

Mr. and Mrs. Lee Hendrick visited Mr. and Mrs. Jerry Decker, Connie, Kay and Kathy Sunday evening.

Mr. and Mrs. Calvin Goodloe of Grosse Pointe are spending a few days with Mr. and Mrs. Dave Sweeney and family.

Mr. and Mrs. Charles Bond and girls visited at the Charles Vogel home in Caro Saturday.

Mr. and Mrs. Ray Armstead and sons of Rochester and Bernard Shagena spent from Friday through Monday at the home of Mr. and Mrs. Murill Shagena.

Mr. and Mrs. Charlie Brown visited Mr. and Mrs. Leslie Hewitt Thursday evening.

Mr. and Mrs. Cliff Jackson visited Mr. and Mrs. Arnold LaPeer Saturday evening.

Mr. and Mrs. Rege Davis of Utica spent the week end with Mr. and Mrs. Alma Davis.

Mr. and Mrs. Kenneth Campbell of Wayne spent the week end with Sara Campbell.

Henry Luke and son Terry of Detroit spent Monday and Tuesday at the home of Mrs. Amy Bailey and Mr. and Mrs. Orlo Kohl.

Pat Sofka spent Sunday with Kathryn Sweeney.

Mrs. Curtis Cleland and son Jerry called on Mr. and Mrs. Orrin Wright Sunday.

Mr. and Mrs. Glen Franzel of Coloma, Ervin Franzel and a friend from Detroit recently visited at Arnold LaPeer's.

Mr. and Mrs. Kenneth Copeland of Bronson spent the week end at the home of Mr. and Mrs. Jerry Decker and girls.

Mr. and Mrs. Martin Sweeney and family visited Mr. and Mrs. Frank Sageman, near Ubyly, Sunday afternoon.

Brian, Bill and David Sweeney attended the Hereford cattle sale at North Branch Wednesday.

Mr. and Mrs. Glen Shagena and their guests, Mr. and Mrs. Charles Laughton of Detroit, spent the week end at their home here.

Mr. and Mrs. Jerry Decker and girls visited Mr. and Mrs. Steve Decker Saturday evening to help Mrs. Steve Decker celebrate her birthday.

Mr. and Mrs. Cash Jurek and sons of Standish and Mr. and Mrs. Bill Sweat were Sunday dinner guests of Mr. and Mrs. Ed Ericson.

Mr. and Mrs. Joe Riley of Cass City visited Mr. and Mrs. Jack Tyrell and family Sunday evening.

Mr. and Mrs. Kenneth Campbell of Wayne and Don and Harold Becker of Bad Axe called at Leslie Hewitt's Sunday.

Mr. and Mrs. Ed Joker of Detroit spent Monday at the home of Mr. and Mrs. Steve Decker.

Willis Brown and sons, Wayne and Morris, called at the Nelin Richardson home, near Shabbona, Sunday morning.

Born to Mr. and Mrs. Allen Depinski Saturday morning in Bad Axe General Hospital, a seven-pound, 12-ounce son named Albert Joseph.

Mr. and Mrs. Frank Bundo visited Mr. and Mrs. Leslie Hewitt Thursday afternoon.

Mr. and Mrs. George Ashton of Port Huron are spending several days with Mr. and Mrs. Ernest Wills.

Mr. and Mrs. John Garety of Three Rivers and Ray Garety, who is on a seven-day furlough from a Navy base in Virginia, Mrs. Mike Maurer and daughters of Ubyly and Mrs. Dave Sweeney and Frankie visited Mr. and Mrs. Jim Walker Saturday.

Mr. and Mrs. Jack London of Grand Rapids are spending a couple days with Mr. and Mrs. Alex Ross and girls.

Mr. and Mrs. Steve Decker visited Mr. and Mrs. Cliff Jackson and Bob Friday afternoon.

Mr. and Mrs. Don Becker and sons of Bad Axe and Leslie Hewitt spent a day at Kenneth Campbell's cabin at St. Helen.

Mr. and Mrs. Durwood Smith and three daughters of Kalamazoo spent from Saturday till Monday with Mr. and Mrs. Jim Shuart.

Mrs. Cecil Laughton and Mrs. Glen Shagena of Detroit and Mrs. Barney Shagena of Argyle visited at the Murill Shagena home Sunday afternoon.

Mr. and Mrs. Glen Franzel of Coloma are spending this week with Mr. and Mrs. Arnold LaPeer and Chuck Franzel and other relatives.

Mr. and Mrs. Joe Snow and family of Dearborn visited Mr. and Mrs. Lee Hendrick Saturday evening.

Bill Morrish and son Barry and Glen Dore and sons, Bill and Jack, of Detroit spent Monday at the Max Laming home.

The Ubyly OES held its election of officers Oct. 16 with Mildred Rathbun worthy matron-elect; Alma Davis, worthy patron-elect; Bertha McLean, associate matron; Charlie McLean, associate patron; and Marjorie Kerr, conductress. There will be an open installation held Wednesday, Oct. 30.

Dave McKensie of Detroit spent Monday and Tuesday at the Dave Sweeney home.

Mr. and Mrs. Theodore Gracey visited Mr. and Mrs. Allen Dunlap at their new home in Argyle Sunday evening.

REPORT OF CONDITION OF THE PINNEY STATE BANK

of Cass City, Michigan, at the close of business October 11, 1957, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, including reserve balance, and cash items in process of collection	\$ 382,542.17
United States Government obligations, direct and guaranteed	1,154,296.81
Obligations of States and political subdivisions	383,384.85
Other bonds, notes, and debentures	4,969.95
Corporate stocks (including \$6,000.00 stock of Federal Reserve bank)	6,000.00
Loans and discounts (including \$600.35 overdrafts)	1,354,279.18
Bank premises owned \$20,391.84, furniture and fixtures	44,163.56
Other assets	676.78
TOTAL ASSETS	\$3,810,705.14
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$ 735,585.96
Time deposits of individuals, partnerships, and corporations	2,115,647.58
Deposits of United States Government (including postal savings)	25,359.53
Deposits of States and political subdivisions	107,991.22
Other deposits (certified and officers' checks, etc.)	11,393.36
TOTAL DEPOSITS	\$2,995,977.66
CAPITAL ACCOUNTS	
Capital*	\$ 100,000.00
Surplus	100,000.00
Undivided profits	111,881.11
Reserves (and retirement account for preferred capital)	2,846.37
TOTAL CAPITAL ACCOUNTS	\$ 314,727.48
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$3,810,705.14

*This bank's capital consists of: Common stock with total par value of \$100,000.00.

REPORT OF CONDITION OF THE CASS CITY STATE BANK

of Cass City, Michigan, at the close of business Oct. 11, 1957, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, including reserve balance, and cash items in process of collection	454,977.13
United States Government obligations, direct and guaranteed	777,288.10
Obligations of States and political subdivisions	482,717.15
Corporate stocks (including \$7,500.00 stock of Federal Reserve bank)	7,500.00
Loans and discounts (including \$49.95 overdrafts)	1,813,388.54
Bank premises owned and furniture and fixtures	1.00
Other assets	4,000.00
TOTAL ASSETS	\$3,539,871.92
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$ 636,469.95
Time deposits of individuals, partnerships, and corporations	2,335,048.93
Deposits of United States Government (including postal savings)	21,199.70
Deposits of States and political subdivisions	196,972.54
Other deposits (certified and officers' checks, etc.)	9,589.40
TOTAL DEPOSITS	\$3,199,280.52
Other liabilities	24,072.49
TOTAL LIABILITIES	\$3,223,353.01
CAPITAL ACCOUNTS	
Capital*	\$ 100,000.00
Surplus	150,000.00
Undivided profits	66,518.91
TOTAL CAPITAL ACCOUNTS	\$ 316,518.91
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$3,539,871.92

*This bank's capital consists of: Common stock with total par value of \$100,000.00.

Assets pledged or assigned to secure liabilities and for other purposes \$ 155,000.00
 Deposits of the State of Michigan \$ 125,000.00
 I, C. M. WALLACE, Cashier of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

C. M. WALLACE
 Correct—Attest: B. F. Benkelman
 M. B. Auten
 F. E. Auten
 Directors.

State of Michigan, County of Tuscola ss:
 Sworn to and subscribed before me this 21st day of October 1957.
 Frederick H. Pinney, Notary Public
 My Commission expires Sept. 20, 1958.

Mr. and Mrs. Pat Rabideau entered Saginaw General Hospital Tuesday for surgery. Her mother, Mrs. Forest Seale, whose home is in Texas, is staying with the Rabideau children during their mother's absence.

Lewis Profit and friend, Bill Buckingham, of Ypsilanti came Sunday and spent Monday with the former's parents, Mr. and Mrs. William Profit, and hunted pheasants in company with Don Kibourn and son and two friends from Mt. Pleasant.

Mr. and Mrs. Theo Hendrick left Saturday en route to Sturgis, where they are attending the state Grange convention this week, visited relatives at Lansing and Charlotte.

Mrs. Fred Neitzel, Mrs. G. William Cook, Mrs. Grant Hutchinson and Mrs. Lester Evens were in Caro Tuesday evening of last week to attend Kedron Chapter's installation of Eastern Star officers.

Mr. and Mrs. Duane Chippi and family of Argyle and Mr. and Mrs. Kenneth Pallas and son of Snover enjoyed a pheasant supper Monday evening at the home of Mr. and Mrs. Frank Laming, near Argyle.

Mr. and Mrs. Don Roberts and children of Center Line spent from Saturday until Tuesday morning at the Arthur Little home. Mr. Roberts hunted pheasants Monday.

For friends who may wish to write Larry Morrison, who is a patient in a hospital in Morocco, his address is as follows: A/2c Laurence E. Morrison, AFI64712-44, 377th USAF Hospital, APO 117, New York, N. Y.

Mrs. John Gledhill of Roseville came Monday night to visit her daughter and son-in-law, Mr. and Mrs. Alex Greenleaf, and to attend the Eastern Star installation.

Nine members of the Art Club were present when Mrs. Ben Kirton entertained the group last Thursday afternoon. Assistant hostess was Mrs. Ralph Ward. Mrs. Albert Whitfield was in charge of entertainment for the meeting. The November meeting will be with Mrs. Sam Vise.

Mr. and Mrs. Ray McGrath of Royal Oak and Gordon Sellers of Berkley spent Monday and Tuesday at the Art Kelley home and the men hunted pheasants.

Theresa Werderman of Cass City has been named treasurer of the Junior class in elections recently completed at Mercy College in Detroit.

Home Extension Agent's Corner

Frances T. Clark
 County Home Demonstration Agent
 Vat Colors

As I have been window-shopping over the state, I have decided that the Americans have gone beyond mere color-consciousness and have become almost color-minded.

Manufacturers point out that color may not sell single-handedly, but a colored product wins the consumers' nod more readily than an equally functional, plain one. Just note the passing of the era of the white towel and sheet.

Remember that there is more to color than meets the eye. How many of us, men included, look for a label or ask the salesperson about the fastness of the color on the things we buy?

Fortunately, without realizing it, we have been enjoying the benefits of fast color, the so-called vat colors, for years. The American chemical industries set out to develop their own dyes when World War I cut off their foreign sources.

Today the rich hues of vat colors are widely used, not only for plain and printed cottons, washable rayons, and linens, but also on blends of these fibers. This includes fabrics for home furnishings as well as clothing.

Now the fabrics dyed with vat colors possess maximum fastness to laundering, sunlight, dry cleaning and rubbing off.

The vat dyes are synthetic products of known quality and predictable results. In the dyeing process they are first reduced chemically to a soluble form, so that they actually may penetrate the textile fibers to become part of the fabric. Next, when the fibers have absorbed the dye completely, the chemical process is reversed and the dye reverts to its original insoluble form; fixed in the fibers for the life of the fabric. Each step in the complicated process of making and applying vat colors calls for exacting skill.

The consumer can make certain that she is getting vat colors in the cottons, washable rayons, and linens that she buys by looking for "Vat Dyed" or "Vat Printed" on hand tags, labels or selvage markings.

If vat colors are not identified on the fabric, ask the salesperson to check with the department's buyer.

You as the purchaser can expect to see more vat dyes used on fabrics. You can expect to see more informative labels, so I hope everyone who is buying some new fabrics will look for and read all labels thoroughly.

Coming Events

On Nov. 14, section I's project leaders will meet at the 4-H building at 1 o'clock for the first lesson of the year - Looking Your Best. Then, on Nov. 15, section II will meet at 1 o'clock for the same lesson.

PLEASANT HOME HOSPITAL

Births:
 Oct. 17 to Mr. and Mrs. Martin Grifka of Snover, an eight-pound, 13-ounce daughter, Barbara Jean.
 Oct. 18 to Mr. and Mrs. Harold Peters of Decker, a seven-pound, 10-ounce son, David Scott.
 Oct. 19 to Mr. and Mrs. George Flanagan of Decker, a nine-pound, nine-ounce son, Russell William.
 Oct. 22 to Mr. and Mrs. Richard Schuette of Gagetown, a 10-pound son, Gary Timothy.

Patients in the hospital Wednesday noon besides Mrs. Schuette and baby included: Baby David Peters and Mrs. John Sef-ton of Decker; Ronald Heck of Elkton; Mrs. Floyd Sanford of Mayville; Mrs. John Fox, Mrs. Arvin Wingert and John Adamczyk of Kingston; Mrs. Ronald Abke, James Sherman and Ray Collier of Caro; Peter Swartz of Harbor Beach; Mrs. Pauline Stecker of Unionville, and Mrs. James Hewitt, Mrs. Philip McComb and Sam Hnatuk of Cass City.

Patients discharged during the week included: Mrs. Arthur Tank of Brown City; Bartley Lavin of Tyre; Mrs. Loretta McQuade, Mrs. Frank Mosher, Mrs. Lawrence Strace, Mrs. Paul O'Harris and baby of Cass City; Mrs. Richard Burdon and Mrs. Lloyd Good of Gagetown; Mrs. Melvin Winters of Akron; Gerald Walker and Orin Rogers of Caro; Mrs. Leon Siver of Vassar; Howard Hallock of Owentdale; Joseph Kovach of Detroit; Raymond Clemens of Pontiac; Mrs. Grifka and baby and Mrs. Flanagan and baby, and Charles Hill of Elkton.
 Andrew Czaplak of Cass City was admitted and died.

CASS CITY HOSPITAL

Births:
 Oct. 19 to Mr. and Mrs. Ronald Peters (Nancy Linderman) of Cass City, a six-pound, 13-ounce daughter, Suzanne Elizabeth.
 Oct. 20 to Mr. and Mrs. Richard Wright (Laura Caverly) of Kingston, a seven-pound, 14-ounce son, William Leroy.
 Oct. 20 to Mr. and Mrs. Donald Vatter of Tyre, a seven-pound, 15-ounce son, Robert Paul.
 Oct. 20 to Mr. and Mrs. Ervin J. Karr of Cass City, a seven-pound, seven-ounce daughter, Cindy Sue.
 Oct. 20 to Mr. and Mrs. Kenneth Uhl (Patricia Peters) of Bay City, an eight-pound, three-ounce son, Brent Michael.
 Mrs. Ervin Karr and baby and the following patients have been discharged: Mrs. DeBois and baby of Peck; Mrs. Olive Roche-jeau of Gagetown; Alan Rogers Jr. of Decker, and Artemas Root of Cass City.
 David Rabideau of Gagetown was transferred to Saginaw General Hospital for skin grafting.

Patients admitted during the week and since discharged included: Robert Lefler of Decker; Patricia Newton of Kingston, and Thomas Balzer of Unionville.

Patients in the hospital Wednesday noon included: Mrs. Sylvia Kelly of Tyre; Mrs. Marion Bearn, Alfred LeBlanc and John Sobolewski Jr. of Cass City; Sandra Shagena of Argyle; Dave Matthews of Deford, and Mrs. Mary Roberson of Kingston.

Lutheran Ladies at Zone Rally Tuesday

Five members of the Cass City Lutheran Church attended the Thumb zone rally of the Lutheran Women's Missionary League Tuesday at Unionville.

They were: Mrs. Esther Wills, Mrs. Fred Iseler, Mrs. Henry Heck, Mrs. Alvin Avery and Mrs. Glen Ulrey.

The meeting was held at St. Paul's Lutheran Church and Rev. Pankow, missionary to Mexico, was the speaker. He showed slides of his work in Mexico to the 126 women attending.

A luncheon was served at noon in the church.

BOWLING NEWS

Merchanettes League	
Team	Pts.
Cass City Oil & Gas	16
Rabideaus	15 1/2
Cass City State Bank	13
Rylands	12
Leesons	8
Ideal Plumbing	7 1/2
Team high three games: Cass City State Bank 2071, Cass City Oil & Gas 2040, Leesons 2015.	
Team high single game: Cass City Oil & Gas 720, Cass City State Bank 718, Leesons 700.	
Individual high three games: B. Dewey 480, Myrtle Rabideau 474, G. Bartie 463.	
Individual high single game: Myrtle Rabideau 184, J. Asher (sh.) 179, B. Dewey 177, B. Powell 167.	
Splits converted: V. LaPeer 4-7, D. Klinkman 6-7, B. Knowlson 5-8-10, Mary Rabideau 6-9-7.	
Merchants League	
Week of Oct. 16-	
There is only four points between first and eighth place.	
200: Selby 236, Willy 230, M. B. Auten 224, Kibourn 221, Hubbard Jr. 218, H. Wolak 209, P. Reed 202, R. Gunther 201, Eisinger, Coleman 200.	
500: Willy 578, Knight 557, Kibourn 556, Selby, Eisinger 551, H. Wolak 547, R. Gunther 546, Copeland 530, P. Reed 529, Ryland 526, M. B. Auten 525, Doerr, 523, Retherford, Dewey 522, Geiger 521, Benkelman 520, Kolb 518, Freiburger 512, Gremel 511, C. Williams 509, Croft 505, Bigham 501.	
Team high games: Fuelgas Bulk 1071-1046-1045.	
Team high three games: Fuelgas Bulk 3162, Strohs 2924, Bowling Alley 2918.	
Team Standings	
Wilmot	20
Fuelgas Bulk	19
Alward	19
Frutcher	18
Brinkers	16 1/2
Bowling Alley	16
Anods	16
Fuelgas	16
Strohs	13
Ports	12
Cass Tavern	12
Bankers	12
Royal Flush	10 1/2
Oliver	10
Cass Mfg.	8
Hartwick	6
Jack & Jill League	
Oct. 20	
Team	Points
Andrus-Guild	9
Bartie-O'Connor	8
Nye-Hulbert	7
Dewey-Dillman	6
Johnson-Langmaid	5
Easton-McCormick	1
High Team Series: Bartie-O'Connor 1816.	
High Team Single: Bartie-O'Connor 640. <td></td>	
High Jack Series: C. Nye 501. <td></td>	
High Jack Single: T. Dewey 180. <td></td>	
High Jill Series: S. Nye 574, B. Dewey 479, B. Andrus 464, B. Ryland 463. <td></td>	
High Jill Single: S. Nye 222-196, M. Guild 181, B. Ryland 169. <td></td>	
Splits converted: B. Andrus 6-10. <td></td>	
Men's City League	
Week of Oct. 21	
Team Standing	
Dillman	19 1/2
Gremel	17
Musall	16
Fredericks	15 1/2
Knoblet	14
Copeland	13 1/2
Wallace	13 1/2
Asher	13
Leitch	12 1/2
Gagetown	12
Doerr	11
Dam	10 1/2
500 Games: Knoblet 575, Asher 574, Don Erla 526, Tracey 520, Dillman 516, Parker 512, N. Mellendorf 503.	
200 Games: Don Erla 223, Asher 212, Knoblet 208, Tracey 206, Leitch 201.	
Ladies City League	
Team	Pts.
Walbro Chokes	23
Andrus	20 1/2
Dewey	18
Nye	17
McComb	16
Wolak	15
I. Hildinger	13

Put A Wide-Awake Want Ad To Work For You

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

SWEAT-PROOF insoles, guaranteed never to crack or curl. Try a pair of Red Wing work shoes today. Riley's Foot Comfort, Cass City. 3-22-57

Real Estate

BRICK HOME—7 rooms—4 bedrooms; auto, oil furnace; corner lot; well shaded; garage; excellent location; near schools, playground and shopping center; owner leaving community; offered to you for \$7,500. Terms.

40 ACRES near Colwood, level land, choice loam, tiled; modern home; priced to sell at \$13,000. Owner leaving for California.

MODERN HOME, very neat, newly painted; large lot; gas heat; full basement; modern bathroom; 2-car garage; utility building; nicely shaded; ranch type fence in back of home; garden spot; full price \$7,500. Terms. Immediate possession.

NEW RANCH TYPE HOME in Casewille, 1 block from lake; 3 bedrooms; full basement; garage attached; gas calculator; aluminum storm doors and screens; 8-speed exhaust fan; floors all tiled; Thermopane picture windows; ranch fence; large lot, offered to you for \$15,500. Easy terms.

120 ACRES with equipment; modern home; grade A dairy set-up; 20 stanchions; drinking cups; 12x40 ft. silo; implement storage building; 2-car garage; grade A milk house; 2 corn cribs; all hay, straw, silage; 2 tractors and other equipment; all in good condition. Only \$13,000.

80 ACRES—9-room brick home; bathroom in; new well and water system; 28x60 ft. barn; very neat surrounding; comes with all household furnishings; only \$10,500. Terms. To settle estate.

ONE ACRE—1 1/4 miles off M-81, near Cass City; 4-room comfortable home; insulated; new wiring; new sink; new water system; very neat in and out; outdoor fireplace; ideal for retirement or newlyweds. Only \$5,500. Terms.

80 ACRES with equipment near M-19; 7-room home; own water system; large barn; large poultry house; comes with tractor and other equipment; out-of-town owner. Priced to sell at \$12,500. Terms.

96 ACRES near M-53; home has new siding; own water system; 24x40 ft. barn; brooder house. Widow cannot handle. \$9,000. Low down payment.

ONE ACRE—STONE HOME: 4 bedrooms; full basement; furnace; bathroom; two-car garage; shaded. Offered to you for \$5,000. Small down payment.

6-ROOM HOME in Gageton; near store; large corner lot; some furniture; garage attached to home; full price is \$2,800. Down payment \$1,200.

COMFORTABLE HOME in Cass City; newly painted; neat in and out; full basement; bathroom tiled; Westinghouse cupboards and sink; lots of flowers; only \$6,000. Terms.

5 ACRES near Cass City; excellent location; 2 bedrooms downstairs and room for large bedroom upstairs; large bathroom; lots of cupboard and storage space; floors all tiled; young shade trees started out; \$5,500.

RESTAURANT: fully equipped; excellent location on highway in village; Due To Poor Health. \$2,500. Small down payment.
2 MOTELS FOR SALE: 1 8-unit and living quarters and one 7-unit and living quarters. Priced right.
We have several businesses for sale. Please call at office for more particulars.
160 ACRES near Carsonville; \$22,000. 8-room home; bathroom; oil heat; 40x80 ft. barn; 30x45 ft. tool shed; near Lake Huron.
When Buying or Selling see, call or write to:
B. A. Calka
Bonded Broker
United Farm Agency
6306 W. Main St.,
Cass City, Michigan Phone 365
We Advertise Locally as well as Nationally
"Our 33rd Year of Dependable Service"

CIDER MILL open now on Thursday and Saturday; also cider for sale at Johnson's Cider Mill, 1/2 mile west of Shover, Phone 3827. 9-20-57

Ready-Mix Concrete
STEAM CURED BLOCKS
Cement - Cinder - Waylite

GRAVEL
Fenestra Steel Sash
Alcasco Aluminum Windows
Dow Styrofoam Insulation
FREE ESTIMATES

SEE US BEFORE YOU BUILD
Cass City Concrete Products

2 miles south, 1/2 west of Cass City
Phone 160

LARGE DOGHOUSE for sale. 6383 Sixth St. Fred Ritchie. 10-18-57

FOR SALE—Herd of 10 Holstein milk cows, 3 and 4 years old. TB and Bangs tested. 1/2 east of Elmwood. Phone 8362M. Jack Zellar. 10-25-1

USED FURNITURE—Used studio, \$10.00; You pick up. Square dining room table and 4 chairs, \$25.00. Used sheet music cabinet, \$5.00. Long Furniture, Marlette. 10-25-2

NEW JEEP motor for sale—Bud Hull, Gageton. 10-25-1

Free Gifts
COFFEE AND DOUGHNUTS

CAN BE had plus \$25.00 Door Prize just for coming to the Akron Hardware on Saturday, Nov. 2, to see demonstration by the Dri Gas Company and the Siegler Oil Heater Company. Both companies will have their representatives here. Anyone wishing to purchase their merchandise this day can do so with large discounts.
You must register for the door prize but need not be present to win. If you come, you will be lucky, if you don't, you will be sorry.
FROM 10:00 a. m. TO 4:00 p. m.

Stanley and Ruth Morell
Akron Hardware
Phone MY 1-4511 10-25-2

PHOTO FINISHING—Fast service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Pictures copied if no negative. Neitzel Studio, Cass City. 10-20-57

FOR SALE—Baled hay. 1/2 mile east of Deford. W. Jim Postulzsky. 10-18-57

FOR SALE—Cottage near Casewille, partly finished inside; in the woods, 400 ft. from good beach. Burt Cobb, 4 1/2 miles south, 1/2 east of Kingston. 10-25-1

WAYSIDE NURSING HOME: Lee and Georgia M. Hazard, Elkton, Mich. Phone 100. Reasonable rates. State licensed. 11-23-57

FREE—Short course in photography with every camera sold by Neitzel. 9-30-57

NOTICE
We Can Give you immediate possession of the below described home:

TWO BEDROOM, one story home with glassed in sunroom; full basement; furnace; elec. hot water heater; insulated; newly painted; nicely shaded lot; only \$7,000. Terms.

"See It TODAY"
B. A. Calka
United Farm Agency
6306 W. Main St. Cass City
Phone 365
Open Every Day

FOR SALE—Two large 2-year-old Holstein heifers, due Oct. 25 and 27. TB and Bangs tested. Two Surge milkers, used one year, new type buckets. Clay evenings or Saturdays, Floyd Kennedy, 4 miles east, 5 miles south, 1/2 east of Cass City. 10-18-57

FOR SALE—Beef by the quarter or by the half. Clifford Martin. Phone 7299K Cass City. 10-25-1

FOR SALE—Woman's black plush winter coat. Call 424M. 10-18-57

SWEAT-PROOF insoles, guaranteed never to crack or curl. Try a pair of Red Wing work shoes today. Riley's Foot Comfort, Cass City. 3-22-57

NOW YOU can have a new health bread high in protein, low in calories. A new taste sensation, try Black Bread only at Sommers' Bakery. 6-22-57

FOR RENT—home, 2 bedrooms, bath, front, kitchen and utility room. Must have reference. Inquire from Oct. 30, 2 1/8 south of Cass City. 10-25-1

JAHRS
For Block and Tile
We Deliver
Anywhere

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 TUCKER 1-3621 Sebawing

Jahr Block & Tile
3-9-57

FOR SALE—1956 MODEL FRIGIDAIRE electric stove, like new; perfect working condition. Priced to sell quickly. Cass City 544R. C. F. Schneider. 10-25-1

WE HAVE on hand a nice selection of registered Holstein cows and heifers. Some with records. Calfhood vaccinated. TB and Bang's tested. See us for your replacements. No Sunday sales. 2 miles east, 1/2 mile north of Marlette. Taylor Holsteins, phone 2132. 5-10-57

FOR SALE—5 hp oil fired low pressure boiler. Dome type with all automatic equipment. Complete \$200.00. Automotive Industries, Inc. ORange 8-2211 Mr. MacKenzie. Owendale, Michigan. 10-25-5

FOR SALE—9-room house with bath and steam heat. 3 blocks south of Ford garage, 4283 West St. See O. H. Blair, 4 east, 9 north and 1/2 west of Cass City, or phone Bad Axe 838W4. 10-11-57

FOR SALE
40 ACRES—Novesta Twp.—nice modern home, good barn, silo large chicken coop, milk house, 2-car garage. On pavement.
80 ACRES—Koylton Twp.—6-room house, basement, stoker, full barn, good price for quick sale.
120 ACRES—Grant—modern home, stoker, L barn, milk house, garage; 23-acre wheat allotment, \$16,500; \$3,700 down.
160 ACRES—Minden—modern home, dairy barn, feeder barn, 30 stanchions, cups, 2 silos, granary. On pavement. Terms.
238-ACRE dairy farm—ingham—modern home, L barn, 30 stanchions, 2 silos, grade A milk, feeder barn, machine shed, some woods. On pavement. Terms.
80 ACRES—Austin—modern home, nice barn, machine shed, chicken coop, garage. \$2,000 down.

FOR SALE
WE HAVE A nice variety of farms, homes and business opportunities. If interested in buying or selling, call or write

Cash P. Cook
Realtor
529 E. Huron Ave. Bad Axe
Phone 776 10-25-2

DAIRY FARMERS—Selective breeding or line breeding. Available from high index proved sires at any time with frozen semen from American Breeders' Service. Fred Haddix Jr. Phone Shover 3591. 12-14-57

FOR SALE—150 leghorn hens. Steve Gomyory, 10 1/2 south of Cass City on Cemetery Road. 10-25-1

FUEL GAS CO. Bulk gas, for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4¢ per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Corner M-81 and M-53. Phone Cass City 395 for free estimate. 11-2-57

ARE YOU MOVING? Call Curtis Sinclair, Caro 449, Collect. 1069 E. Caro Rd. Local and Long Distance Moving. "Move With Care - Call Sinclair." 3-15-57

FOR SALE—Electric stove. John Day, 5 north, 1/2 west, 1/2 north. Phone 7181K. 10-25-2

LOST in vicinity of Quick School, Irish setter, black with a little white, weighs about 50 lbs., name "Five Spot." William Zemke, Deford. Phone 8560J. 10-18-3

WEEK-END SPECIAL—25% wool blanket, extra large size, 72 x 90, wide selection of colors, heavy weight. Boxed, only \$4.99. Federated Store, Cass City. 10-25-1

FOR SALE
IN CASS CITY, Income home, 4 rooms and full bath down, 4 rooms and full bath up, 2-car garage, corner lot, good location. \$1,500 down. Balance \$60 per month. Income \$75 per month.

John McCormick
Salesman, Colbert Realty
Cass City, Michigan 10-18-2

MAKE \$75 UP WEEKLY. Full or part time. Take orders for America's largest selling liquid fertilizer. Used by farmers since 1946. Liberal profits. No investment. Write "Na-Churs" Plant Food Co., 435 Monroe St., Marion, Ohio. 10-18-3

WEEK-END SPECIAL—25% wool blanket, extra large size, 72 x 90, wide selection of colors, heavy weight. Boxed, only \$4.99. Federated Store, Cass City. 10-25-1

THEY'RE EASIER on your purse, feet and stockings. Red Wing work shoes with sweat-proof insoles. Riley's Foot Comfort Cass City. 3-22-57

POULTRY WANTED—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 7098W or 559. 8-14-57

IN ARTIFICIAL breeding the proof is in the daughters. Selective mating available Use Michigan Artificial Breeding Co-op service. For information call inseminator Richard Ross, Kingston 16F3, or Secretary E. G. Goding, Cass City 8299R. 10-18-13

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. 4-16-57

WANTED AT ONCE—Man with car for Rawleigh business in East Tuscola County. Buy on time. Write immediately to Rawleigh's, Dept. MCG-541-301 Freeport, Ill. 10-25-1

HOUSE and 3 acres just outside of town. This is a good "do it yourself" project for a young fellow with a strong back and not much money. \$3,500 down for this. \$5,000 full price.

DRESS SHOP and ladies ready to wear in Kinde. All good clean merchandise. Good potential. \$2,500 for equipment and inventory at retail less 20 per cent. Heated, clean building. Low rent, good lease.

BAR in Bay Port, class C and SDM licenses. Owners have made small fortune. Want \$10,000 down and \$250 a month.

FARM AND DINING ROOM near Bad Axe. Farm supplies nearly all dining room food. Business could be doubled. Farm alone is worth price asked. \$20,000 down.

SUPER MARKET in Port Hope. Owner is ill, has SDM and SDD Licenses. Large corner lot with lots of parking space. Living quarters are included. \$8,000 down is all that is needed.

HAVE MORE property not advertised at this time. We need homes in Cass City to sell.

State Wide of Vassar
MARTIN VOLZ, Broker
ELDON HALL, Salesman
Phone 614 6479 Main St.
Cass City, Michigan

FOR SALE—Gray fur coat, wine cloth coat with zip in lining, other clothes, size 16. Saturday afternoons only. Mrs. Rex Harris, 4 east, 3 south, 1 1/4 east of Cass City on Argyle Rd. 10-25-2

1956 GENERAL House Trailer, 44 x 8; good condition; price \$3,100. Phone Kingston 16F21 or 1 mile west, 1 1/2 mile north of Kingston. 10-18-2

For Sale
HOUSE - 6 rooms and bath, basement, furnace, garage, large lot, carpeting, antenna, linoleums included. Quick possession Excellent location. \$8,500. Cash or terms.
John McCormick
Salesman, Colbert Realty
Cass City, Mich. 10-4-57

Cash P. Cook
Realtor
529 E. Huron Ave. Bad Axe
Phone 776 10-25-2

SLAB WOOD for sale—delivered. Phone 7142K. Virgel Peters. 10-18-4

FOR RENT—three-room apartment, partly furnished. 4413 West St. Phone 417J. Bruce Holcomb. 10-25-1

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service. Frigidaire and Speed Queen Appliances. 239 S. State St., Phone 117, Caro. Frank Altizer, owner. 7-23-57

FOR SALE
IN CASS CITY, Income home, 4 rooms and full bath down, 4 rooms and full bath up, 2-car garage, corner lot, good location. \$1,500 down. Balance \$60 per month. Income \$75 per month.

John McCormick
Salesman, Colbert Realty
Cass City, Michigan 10-18-2

WE BUY EGGS, Eria Food Center, Locker Plant. 10-25-1

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop 620 E. Huron Ave., Bad Axe, Mich. 5-7-57

LOST—small female Collie, black and white. Name "Bootsie." Merle Kitchen, Phone 7157W. 10-25-1

BACK HOE DIGGING
Septic tanks, seepage beds, foundations, short runs of tile at reasonable rates.

Arlan Brown
Phone 459W Evenings
6541 Elizabeth St.
6-14-57

KEYS! Any kind at Bulen Motors, Cass City, Mich. 1-8-57

FOR SALE—seven Holstein heifers or cows to freshen soon; all from artificial breeding; TB and Bangs tested. Clayton Root, 5 north, 2 1/2 east of Cass City. Phone 7320K. 10-25-1

EVINRUDE OUTBOARD motors, sales and service; Dupont green paint and varnishes. Kingston Auto Supply, Phone 54 Kingston. 4-12-57

Check LITTLE'S FURNITURE
Cass City
For
GIFTS
Buy the best for less
Free Gift Wrapping 10-4-57

HERR'S RADIATOR SERVICE: Cleaning, repairing, recoreing. 3 miles east of Cass City on M-51, phone 7250R. 3-11-57

WEEK-END SPECIAL—25% wool blanket, extra large size, 72 x 90, wide selection of colors, heavy weight. Boxed, only \$4.99. Federated Store, Cass City. 10-25-1

FOR SALE—Bottle gas space heater, 20,000 BTU'S, used 4 months. 6796 E. Main, Maxine Loney. 10-25-1

Frank Seeley
REALTOR
776 N. State St. Caro, Mich.
Phone 441 9-27-57

THEY'RE EASIER on your purse, feet and stockings. Red Wing work shoes with sweat-proof insoles. Riley's Foot Comfort Cass City. 3-22-57

FOR SALE—Bottle gas space heater, 20,000 BTU'S, used 4 months. 6796 E. Main, Maxine Loney. 10-25-1

USED FARM MACHINERY
1949 M International tractor
1950 M International tractor with front loader
1954 Case Chopper
Case Combine, 6-ft., all set for beans.
Elevator, 40-ft., with heavy duty motor.
Oliver 70 4-row cultivator

RABIDEAU MOTOR SALES
Phone 267 Cass City 10-4-57

Marlette Roofing & Sheet Metal Co.
ROOFS - EAVESTROUGHS
PHONE MARLETTE 4791
Fibre glass permanent awnings. 3-11-57

AT HILL ORCHARD—Apples; snows, McIntosh, Windfall Delicious; also sweet cider. R. L. Hill, 7 miles southwest of Caro on M81. Open daily till 6 p. m. 10-18-57

WANTED—experienced woman for work behind meat counter. Must have pleasant personality. Erla's Food Center. 10-25-1

NEW KROEHLER vibrating chair, relaxer. See it today. Long Furniture, Marlette. 10-25-2

FOR SALE—3 bedroom house. Oak flooring in bedrooms and living room. Birch cupboards. Full basement. Garbage disposal Oil base ray heat. Call at Brinker Lumber Co., Cass City. 10-18-57

WATSONS Restaurant will open at 6:30 a. m. starting Monday, Oct. 21. West of Cass City, across railroad tracks. 10-18-57

I TRUCK or buy livestock. Call 15 days, or 213M or 2J. Ralph A. Youngs. 10-25-4

FOR SALE—1953 2 1/2 Ton GMC COE Stake truck with 20 ft. platform, 173 in. W. B. mounted on S25-20 tires. Two tires practically new, balance have good mileage left in them. Two speed transmission. Directional signals etc. Automotive Industries, Inc. Owendale, Michigan. ORange 3-2211. 10-25-5

WANTED—Used toy tractor or automobile. Suitable for 4-year-old child. Call 6811J. 10-25-1

I WISH to take this opportunity to thank the Pleasant Home Hospital, the nurses, Dr. Donahue, Father Mikulski and all others who assisted during the recent illness and death of Andrew Czaplak, The Czaplak family. 10-25-1

I WISH to take this opportunity to thank each and every one for the cards, flowers, candy, fruits and other gifts that I received while in Mercy Hospital. Also for all the food and help that was given at the house. Special thanks to Drs. Merrill and Woodburn and nurses. Raiola O'Dell and family. 10-25-1

FARMERS—We do custom slaughtering. Hogs \$2.50; Beef \$1.50. We buy your beef hide. Monday, Tuesday, Wednesday—no appointment necessary. We also cut and wrap meat for deep freeze. 1¢ for cutting, 1¢ wrapping. Gross & Maier, phone 416. 1-4-57

WANTED—Man for farm work. Married or single. Fred Hull, 4 south, 2 1/2 east of Cass City. 10-25-1

NOTICE—We repair zippers and replace them in jackets, etc. Riley's Foot Comfort, Cass City. 8-23-57

FISH
PERCH, PICKEREL & CATFISH
For sale every day of the week.

R. L. Gillingham
Fishing Co.
Bay Point, Mich.
Phone Olive 6-2631 10-4-57

NOTICE—Applications for employment now being taken for women employees, 20-35 years of age. Anrod Screen Cylinder Co., East Main St., Cass City. 10-25-1

TV and radio repair service. Call William Guinther, phone 8470R. 10-4-57

For Sale
120 ACRES clay land, 7 1/2 miles northeast of Cass City, owned by Charles Vogel.

70 ACRES cleared, large all modern house, large barn—other outbuildings. Low price, \$13,000, reasonable terms.

John V. McCormick
Complete Insurance Service
6471 Main St. Phone 200
Cass City
12-7-57

EXPERIENCED auctioneer. Complete auctioneering service. Handle anything. Ira Osentok, 6219 Pringle Rd., Phone 180F32 Cass City. 9-30-57

FOR SALE—baby's red car seat; ivory training seat; baby swing; blue stroller. All like new. Phone 544W. 10-25-1

USED APPLIANCES—Maytag automatic washer, \$125.00; Norge automatic washer, \$125.00; Reconditioned Norge dryer, \$125.00; Coal and wood circulator, \$25.00; Used gas range, \$35.00; Used refrigerator, \$35.00. Long Furniture, Marlette. 10-25-2

FOR SALE—Baby's red car seat; ivory training seat; baby swing; blue stroller. All like new. Phone 544W. 10-25-1

USED APPLIANCES—Maytag automatic washer, \$125.00; Norge automatic washer, \$125.00; Reconditioned Norge dryer, \$125.00; Coal and wood circulator, \$25.00; Used gas range, \$35.00; Used refrigerator, \$35.00. Long Furniture, Marlette. 10-25-2

USED FARM MACHINERY
1949 M International tractor
1950 M International tractor with front loader
1954 Case Chopper
Case Combine, 6-ft., all set for beans.
Elevator, 40-ft., with heavy duty motor.
Oliver 70 4-row cultivator

RABIDEAU MOTOR SALES
Phone 267 Cass City 10-4-57

Marlette Roofing & Sheet Metal Co.
ROOFS - EAVESTROUGHS
PHONE MARLETTE 4791
Fibre glass permanent awnings. 3-11-57

AT HILL ORCHARD—Apples; snows, McIntosh, Windfall Delicious; also sweet cider. R. L. Hill, 7 miles southwest of Caro on M81. Open daily till 6 p. m. 10-18-57

WANTED—experienced woman for work behind meat counter. Must have pleasant personality. Erla's Food Center. 10-25-1

NEW KROEHLER vibrating chair, relaxer. See it today. Long Furniture, Marlette. 10-25-2

FOR SALE—3 bedroom house. Oak flooring in bedrooms and living room. Birch cupboards. Full basement. Garbage disposal Oil base ray heat. Call at Brinker Lumber Co., Cass City. 10-18-57

WATSONS Restaurant will open at 6:30 a. m. starting Monday, Oct. 21. West of Cass City, across railroad tracks. 10-18-57

I TRUCK or buy livestock. Call 15 days, or 213M or 2J. Ralph A. Youngs. 10-25-4

FOR SALE—1953 2 1/2 Ton GMC COE Stake truck with 20 ft. platform, 173 in. W. B. mounted on S25-20 tires. Two tires practically new, balance have good mileage left in them. Two speed transmission. Directional signals etc. Automotive Industries, Inc. Owendale, Michigan. ORange 3-2211. 10-25-5

WANTED—Used toy tractor or automobile. Suitable for 4-year-old child. Call 6811J. 10-25-1

SAVE MORE WITH IGA LOW PRICES...

IGA Fall Food Festival

NOTICE!

WE WILL BE
OPEN
EVERY
FRIDAY NIGHT
TILL 9 P. M.
CLOSED SATURDAYS
AT 6 P. M.

IGA ALL PURPOSE
FLOUR

25-LB. BAG **\$1.69**

10-lb. bag **89c** | 5-lb. bag **49c**

Hi Neighbor!

Here is the second of two big weeks featuring our own IGA Brand products. This week, as with the first week, we are suggesting you try our IGA products and prove to yourself that top quality together with low price can be yours. So come in today and begin shopping the IGA way... You'll find your savings are in the "Total."

La France **BLUING** 12-oz. pkg. **49c**

SUNSHINE KRISPY

CRACKERS

A natural with IGA Table Rite Cheese

lb. box **29c**

FRESH PORK

IT'S PLENTIFUL AND ECONOMICAL TOO!

FROZEN FOOD

- IGA Frozen **FRUIT PIES** 8-in. size **49c**
Apple - Cherry - Peach
- IGA Frozen **FISH STICKS** 8-oz. pkg. **33c**
- IGA Frozen **CAULIFLOWER** 10-oz. pkg. **25c**
- IGA Frozen Sliced **STRAWBERRIES** 5 10-oz. pkgs. **\$1.00**
- Campbell's Pea or Potato **SOUP** can **23c**
- Swift's Beef, Turkey, Chicken **MEAT PIES** 4 pkgs. **89c**

CENTER CUT **PORK CHOPS** LB. **59c**

IGA TABLE RITE **PORK SAUSAGE** LB. **45c**

Lean, Meaty **Spare Ribs** lb. **45c** | Lean Pork **Necks** lb. **19c**

Fresh Pork **Liver** lb. **23c** | Pork **Hocks** lb. **29c**

7-RIB END CUT **LEAN PORK ROAST** LB. **39c**

Dandee **GRAPE JAM** 2 lb. jar **39c**

Giant Package **OXYDOL** Save 7c **72c**

Liquid Soap **JOY** lg. size Save 7c **62c**

Save 7c **SPIC & SPAN** lg. size **82c**

IGA **ROYAL GOLD Celery** stalk **25c**

ICE Sweet Juicy, Fla. **Grapefruit** 4 80-size Red or White **39c**

CREAM Long, Green **Cukes** ea. **10c**

Ass't Flavors **Radishes** 8-oz. pkg. **10c**

1/2 gal. **69c** Candy, Sweet **Yams** 2 lbs. **29c**

Aluminum Cookware

Extra Thick - Mirror Finish - Heat Proof Handles

- 3-piece SAUCEPAN SET value \$2.49
- 7-inch FRY PAN value 1.95 **99c**
- 1, 1 1/2 and 2 qt. sizes. They nest, save space. Handy measuring graduations. Sturdy, Sani-tite rims. Busiest pans in the kitchen.
- 9-inch FRY PAN value 2.95 **\$1.49**
- 6-quart COVERED POT value \$2.49
- Big 11-inch CHICKEN FRYER value 5.95 **\$2.99**
- Extra large. For soups, spaghetti, preserving... safety grip handles. Domed cover.
- Bake, Roast UTILITY PAN value \$1.29
- 5-in-1 COMBINATION value 4.50 **\$2.49**
- 101 everyday uses for this large 11 by 16-inch oblong pan. Completely seamless and easy to clean.
- It makes a 3-quart saucepan, double boiler, 2-quart covered pan, casserole and pudding pan.

MARLENE **Margarine** 5 lb. pkgs. **\$1.00**

IGA STRAWBERRY **Preserves** 12-oz. jar **29c**

IGA EVAP. **Milk** 3 tall cans **40c**

Nabisco Lorna Doone **Cookies** pkg. **35c**

FOODTOWN MARKET

FRANTZ MARKET

PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

VALUABLE COUPON **FREE \$10.00**

Worth of "Muchmore" stamps when you take this coupon to Frantz or Foodtown IGA and purchase this item

IGA **SALAD DRESSING** qt. jar **45c**

Void after Oct. 26, 1957

ERLA FOOD CENTER

PLENTY OF FREE PARKING

NEXT TO TUSCO PRODUCTS, CASS CITY

SATELLITE SPECIALS

Don't Be A Sputnik - Buy Here and Save

NO PHEASANT?

BUY A

FRYER

33c

She'll Never Know the Difference Per lb. only

(PEPPERED WITH BUCK SHOT EXTRA)

FREE! FREE! 14 lb. Smoked

Ham to Hunter

WITH THE LONGEST TAIL FEATHER FROM A PHEASANT

NOTHING TO BUY - NO OBLIGATION. JUST BRING YOUR ENTRY TO OUR STORE.

ERLA'S HOME MADE

Ring or Large Bologna 35c

GARDEN FRESH PRODUCE!

TOMATOES

14-oz. pkg. **21c**

CRANBERRIES

1-lb. pkg. **23c**

CABBAGE

lb. **5c**

COOKING ONIONS

3 lb. bag **19c**

LEAN, TENDER

MINUTE

STEAK

10c

EA.

YOUNG AND TENDER

BEEF or PORK

LIVER

19c

LB.

SALAD DRESSING

qt. jar **39c**

COME, SEE, COMPARE, BUY AND

SAVE

CAKE MIX

Choc. - White - Yellow

2 pkgs. **49c**

ALL VEGETABLE

CRISCO

3 79c

LB. CAN

PURE GRANULATED

SUGAR

5 49c

LB. BAG

ALL BRANDS

COFFEE

89c

1-LB. TIN

Vanilla Wafer

Cookies

1-lb. pkg. **25c**

Campbell's

Tomato Juice

46-oz. can **29c**

Golden Star

Facial Tissue

2 400-ct. pkgs. **39c**

KEYKO

MARGARINE

2 53c

1-LB. CTNS.

Real Good Kosher or Polish

Pickles

1/2 gal. **49c**

Hunt's Fancy

Peaches

2 2 1/2 cans **49c**

Green Giant

Peas

3 303 cans **49c**

Open Saturday Till 10pm.

ICE COLD

Beer and Wine

TO TAKE OUT

Michigan Mirror News in Brief

By Elmer E. White
Michigan Press Association

Michigan's Industrial Climate, which has been kicked around often and hard between Democrats and Republicans when discussing the state tax structure, finally felt the warming glow of favorable light.

The state of Oklahoma, which is carrying on an active campaign to interest new industry to locate there, wrote 10,000 letters to plants all over the country. Don C. Weeks, director of the Michigan Department of Economic Development, recently heard from an Oklahoma official that Michigan industrialists show "outstanding loyalty to their state". This loyalty was so marked in replies from 400 Michigan industries contacted, that it became a subject for general discussion in Oklahoma.

Oklahoma businessmen will soon be following up the letters with personal visits to offices which received the letters. This, of course, includes Michigan.

Important aspect about this display of loyalty is that it can overcome some of the undeserved poor publicity which resulted

from political fighting when Democrats were charging that industry should be taxed more and Republicans were charging the present tax structure is "driving industry out" of the state.

The uninsured driver and related problems are receiving careful study. A commission appointed by the governor is examining him as a cause of financial hardship to others when he becomes involved in an accident.

Commission members are weighing pros and cons of several plans which deal with this problem in other states. A report, or probably a majority and several minority reports, will be submitted about Christmas.

Two basic philosophies from which commission members must choose involve plans which will set up funds within state government so that people suffering loss from uninsured drivers can be paid, or plans which will force uninsured drivers to become insured at the risk of losing the right to drive.

The first approach attempts to spread the cost damages caused by uninsured drivers over all drivers; the second attempts to reduce loss by fixing responsibility on the individual driver and forcing those who are not insured off the road.

Neither approach is as simple as it sounds, but the commission is working in the hopes that it can recommend some plan which will be an improvement over existing conditions.

Politicians are sprinting toward next year's election like men in gray flannel suits wearing track shoes.

Party finances for years have been shunted into the background with partisans pushing policies and personalities, leaving the dollars and cents work in the precincts.

Now both sides have discovered that it takes money to elect a state in November.

It has always been this way, but the parties liked to pretend that money was a convenience, not really necessary, but handy.

Democrats conducted a doorbell and front porch campaign this fall. It was well-publicized and the yield was satisfactory.

State Chairman Neil Staebler said the program was designed to raise money, but also to make the precinct workers feel they had a key role in the Democratic party.

Republicans took up the same sort of program.

Don E. Ahrens, former vice-president of General Motors (Cadillac division) was named party finance chief. He has experience with a number of local campaign drives.

His first move was to start a "Republican United Fund" campaign, and suggested that party members contribute \$1 a month, or year, to provide a continuing fund to pay expenses.

Ahrens is interested in "businesslike concepts, budgeting of necessary expenditures, thorough audits, and the utmost in establishing financial responsibility by party leaders".

Michigan's prisons are still

overcrowded. This has been an annual complaint since the 1952 riots at Southern Michigan Prison at Jackson.

There have been a number of building and remodeling projects, but still there are more prisoners than cells.

The latest problem is the state's women prisoners, now stationed at the Detroit House of Correction, itself overcrowded.

Last month, the state corrections commission urged quick action to take over the Detroit House of Correction, at least its women's division.

The theory was that, if the commission was charged with the responsibility of caring for and rehabilitating all state prisoners, it should have jurisdiction over the facilities.

In addition, an investigating group hired by Detroit concluded that the institution was ill-fitted and ill-administered to care for prisoners.

The state commission then said it should either make the Detroit prison a state institution or build a women's prison of its own.

That led to a proposal by Senator Elmer R. Porter, of Blissfield, that the state take over one of its less-occupied tuberculosis hospitals as a women's prison.

Whether it can or will be done must await the next legislative session, starting next January.

crowded. This has been an annual complaint since the 1952 riots at Southern Michigan Prison at Jackson.

There have been a number of building and remodeling projects, but still there are more prisoners than cells.

The latest problem is the state's women prisoners, now stationed at the Detroit House of Correction, itself overcrowded.

Last month, the state corrections commission urged quick action to take over the Detroit House of Correction, at least its women's division.

The theory was that, if the commission was charged with the responsibility of caring for and rehabilitating all state prisoners, it should have jurisdiction over the facilities.

In addition, an investigating group hired by Detroit concluded that the institution was ill-fitted and ill-administered to care for prisoners.

The state commission then said it should either make the Detroit prison a state institution or build a women's prison of its own.

That led to a proposal by Senator Elmer R. Porter, of Blissfield, that the state take over one of its less-occupied tuberculosis hospitals as a women's prison.

Whether it can or will be done must await the next legislative session, starting next January.

CHALMERS by JULIUS NOVAK

SIX PORK CHOPS. PLEASE, AND MAKE THEM LEAN.

WHICH WAY, POP-TO THE RIGHT OR TO THE LEFT?

THERE'S ONE PLACE YOU CAN GET EXACTLY WHAT YOU WANT—IT'S R. E. JOHNSON HARDWARE CO. OF COURSE!

R. E. JOHNSON HDWE. CO.
After Chalmer's... New Ideas...
DEFORD • Phone 7560-R

Get the best in performance and dependability and save money!

ZENITH 1958 TV

IS YOUR BEST BUY!

Here's Why...

- Best in Performance! ... with famous Super HORIZONTAL Chassis and 18,000 volts of Picture Power; "Fringe-Lock Circuit" with "Miracle" Tube that automatically regulates picture intensity—no need to re-adjust brightness and contrast controls when changing from station to station.
- Best in TV Pictures! ... more depth, more sparkle, more detail with exclusive SUNSHINE PICTURE TUBE!
- Best in Service Dependability! ... with hand crafted fine quality chassis that does not use printed circuitry!

A 2223—The Fairchild—Table Television—21" overall Diagonal Measure—262 Square Inches of Rectangular Picture Area—in grained Mahogany color, Blond Oak color, Cherry color, or in Ebony color.

Small Down Payment Easy Terms

...and in PORTABLE 14" TELEVISION (104 square inches of Rectangular Picture Area)

with Royal "A" Chassis and 14,000 volts of Picture Power—and outstanding "Fringe Area" reception—and Built-in Dipole telescoping antenna.

A 1511—The Tournament—Portable Television—in two tone Dover white and Castle Grey colors. Dimensions: 13 1/2" high; 17" wide; 13 3/4" deep—14" overall Diagonal Measure

CASS CITY OIL AND GAS APPLIANCE STORE

Farm Topics

Pinkeye Season Calls for Care

Urge Early Treatment For Affected Animals

Summer and fall months often find cattlemen concerned with a variable number of cases of sore-eyed cattle. In many cases the animals are probably suffering from a condition commonly called pinkeye, says the American Veterinary Medical Association.

The term pinkeye is descriptive of the condition in that parts of the affected eye become reddened and inflamed. It may be caused by different germs, and in some cases

The illustration may be unreasonable, but pinkeye is no joke. It's serious.

a mechanical irritant has paved the way for the bacteria to gain a foothold, the report states.

Such irritants as dust, plant pollen, and insects are more plentiful in pastures during the late summer, making the animals more susceptible at this time of the year. Pinkeye affects cattle of all breeds and all ages, the association says. Since pinkeye spreads readily, unaffected groups should be pastured or kept as far away from affected cattle as possible.

The association suggests that the several affected animals should be isolated in a small shaded area or in a shed or barn. Feed and water should be close at hand because the affected eyes are extremely sensitive and animals will not graze in bright sunlight. Some are completely blind and unless properly treated the blindness may become permanent.

Don't Take Chances With Cornpickers

There is an old saying that "you can't beat the machine" and this time of year is appropriate for using this phrase to point up the fact that this fall many a careless farmer will not understand the truth of this statement until after he has been injured in a cornpicker accident.

The facts are simple: A stalk of corn goes through the snapping rolls at a speed of 7 feet a second. By scientific calculation, you need .4 of a second to perform the simple reaction of letting go of a corn stalk. This means that a stalk goes 3 feet through the rolls while you are reacting to the danger.

Most cornpicker accidents, naturally, are the result of carelessness, or are caused by the foolish act of attempting to unclog or adjust a cornpicker without stopping it.

Added to the unreplacable loss of a finger, hand or arm caught in snapping or husking rolls, there is an equally disastrous financial loss.

Such an accident costs several hundred dollars in doctor and hospital bills—much more if it is necessary to "fill in" for the missing hand with an artificial limb or hook. And while they're laid up, they have to hire extra help to do their farm work.

Good Idea

Edison's New Electric Water Heater

A disconnected pump rod is kept from dropping into the well pipe by wedging an old auto valve between the rod and the pipe. The valve is easily removed when the pump is installed.

ALL-OUT RINGE
Tapering off on a bad habit is nothing more than kindling a fire for a new start.

CONTINUOUS
It's no trouble for some men to swear off a bad habit—they do it thousands of times.

REFLECTIONS
Experience proves that when a man thinks his life over in the middle of the night it seldom gives him full satisfaction.

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
Iphones:
Office, 90 — Res., 69

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

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

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
Next to Leeson Wallpaper Store
Phone 329

Harry Crandell, Jr., D. V. M.
Office 4433 South Seeger St.
Phone 27

PHOTOGRAPHER CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candida
Film - Finishing & Equipment
Phone 246 Cass City

DR. B. V. CLARK
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 6-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursday
House calls made
Phone 379
226 S. State St. Caro

DENTISTRY
R. 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
169 N. State St. Caro, Mich.

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

DR. J. H. GRISSINGER
Chiropractor
Mornings: 9-12 Daily
Afternoons: 1:30-5, except Thurs.
Evenings: 7-9, Tues. and Friday
7th Care Reside Post Office

STASHA'S BEAUTY SHOP
Hair Styling by Stasha
Over Wood's Drug Store

Down Memory Lane
FROM THE FILES OF THE CHRONICLE

Five Years Ago
Mr. and Mrs. Lester Bailey returned home Saturday night from a 3721-mile, two weeks' vacation trip which took them through Illinois, Missouri, Oklahoma and Texas.

The area's first death from polio was recorded early Wednesday morning when James Stirtion, 26, died at the Saginaw Contagious Hospital.

Mr. and Mrs. Alex Clark of Sheridan Township, Huron County, observed their golden wedding anniversary with a family gathering Sunday and a party given by Mr. and Mrs. O. H. Blair Wednesday evening.

Raymond J. Szczepanski, 14, of Novesta Township dropped dead Wednesday morning while dressing for school. His death was due to what doctors described as a heart condition.

Seventy volunteer workers will launch the Community Chest Drive for Elkland Township Tuesday morning. The kickoff dinner was held Wednesday evening with 51 persons attending.

Ten Years Ago
The fronts of two automobiles, driven by Ralph Brown and William Hacker, were wrecked in an accident in front of the Lawrence Bartle farm Friday night. The Brown car ran into a wagon load of corn pulled by a team driven by John Seeger, and was hit from behind by the Hacker car. No one was injured.

The Cass City Auto Parts was sold by Ward Roberts to Alvin and Roswell Avery of Sebawaing last Wednesday.

Bonnie Benkelman and Mary Elizabeth Wood received their First Class Scout badges and John Kim received the rank of Eagle Scout at the Girl and Boy Scout Court of Awards and Honors following a dinner at the high school Wednesday evening.

Three area granges elected officers last week. Floyd Reid will be master of the Cass City Grange. Masters of the Gagatown and Ellington granges are Carlon O'Dell and John Bayley.

Twenty-five Years Ago
Names of candidates of 10 parties will be on the ballot presented to Michigan voters Nov. 8. However, only the Republican and Democratic parties have candidates for county offices in Tuscola. The other parties represented by national and state office candidates are: Socialist, Prohibition, Socialist Labor, American, Communist, Proletarian, Liberty and Farmer-Labor.

Many of the local stores will close from 3:30 to 5:30 Friday afternoon for the homecoming football game between Cass City and Sebawaing, the only two undefeated teams in the Upper Thumb.

Calvin J. Striffler had his left hand badly lacerated and a finger broken when he caught his hand in a corn shredder Saturday morning.

The local PTA will sponsor open school night at the high school Friday night, when the parents will visit the regular class sessions.

Thirty-five Years Ago
Mrs. A. J. Knapp was elected president of the central district at the recent meeting of the State Federation of Women's Clubs in Flint.

According to an outline of a \$15,000,000 program of road building in Michigan as presented by E. F. Rogers, chief of the state road department, the Earle highway to Detroit is expected to be completed in 1924.

Fifteen members of the Thumb Veterinary Medical Association and their wives attended a convention at the Gordon House Friday afternoon and evening.

The following six students were chosen out of 18 who tried out for positions on the high school debating team: Bernice Wager, Annabel McRae, Nila Burt, Charles Hamilton, Grant Pinney and Thelma Warner.

FIFTY-TO-ONE
Money may have wings, but plenty of it has been brought down by long shots.

SAFETY MEASURE
A policy of good motoring manners is the best life insurance a man can buy.

FOR BETTER SCOURING LIGHTER DRAFT

HI-KLEARANCE PLOWS

- QUICK, HIGH LIFT
- AMPLE CLEARANCE
- LIGHT DRAFT
- EXCELLENT SCOURING
- BETTER RESULTS

Ruggedly built for real dependability and long life! MM Hi-Klearance plow give you 23 1/4 inch clearance between share points to eliminate your trash problems. Since plow can be set 12 inches deep, it will meet your most extreme needs or lower implements automatically, permits pre-adjusting of changing tool depth or height of cut.

Come in and see us soon for all the farm profit facts on the famous Minneapolis-Moline Hi-Klearance plow.

BARTNIK
Sales and Service
M-58 and M-81 Cass City

Two word formula for fall lawn beauty...

TRUST AGRICO

The #1 Choice in Plant Food for Fall Feeding
You'll get the most from fall's great growing season when you give your lawn the most to grow on!

AGRICO for LAWNS, TREES & SHRUBS—the perfect combination of natural organic and inorganic nutrients... builds a strong, green turf... healthier all winter... wakes up earlier next spring.

AGRICO for TURF with UREA-FORM and Natural Organic Nitrogen—remarkable Urea-Form matches the steady release of vital nitrogen to the feeding needs of your lawn... provides heavy nitrogen carry-over into spring.

AGRICO for TURF—50% Natural Organic Nitrogen—The Golf Course favorite gives you thrilling professional results on your lawn now!

FARM PRODUCE CO.
Cass City
Phone 540

MORE HOT WATER WITH EDISON'S NEW ELECTRIC WATER HEATING SERVICE

Only electric water heaters give you all these important advantages:

- Plenty of hot water—24 hours a day
- Safe—flameless
- Install anywhere—no flame, no flue
- Long-lasting—meets Edison's rigid standards
- Clean—no smoke, no soot
- Outer shell—cool to the touch all year
- Easy financing—up to 3 years to pay
- Efficient—no heat wasted up a flue

DELIVERING ANOTHER ELECTRIC WATER HEATER

LIVE BETTER ELECTRICALLY

All this adds up to the best water heating service ever provided in Southeastern Michigan
Ask your plumber or appliance dealer • **DETROIT EDISON**

"HI, PARTNERS!"

THROUGHOUT MICHIGAN, some 50,000 girls and boys from upper elementary and junior high school grades are performing an outstanding service.

They are members of 2200 School Safety Patrols, a public interest activity sponsored by the AAA and its affiliate, the Automobile Club of Michigan. These Safety Patrol members must be at their posts each day at least fifteen minutes before school opens, must stay on duty after school closes. Their loyal efforts have helped substantially to reduce fatal accidents involving child pedestrians in the 5-14 age group.

Michigan's Trucking Industry salutes these Safety Patrol members. Like them, the industry is doing its utmost to promote safety on our streets and highways — through rigid driver training programs, careful maintenance of equipment and educational campaigns. So, to you girls and boys in the white Sam Browne belts we say, "Hi, partners! We're with you."

MICHIGAN TRUCKING ASSOCIATION
Fort Shelby Hotel * Detroit
Trucks Are Your Friends
Serving You Night and Day!

STRAND - CARO

ONLY THUMB SHOWING AT THIS TIME
2 WEEKS STARTING FRI. NOV. 8th

THE GREATEST EVENT IN MOTION PICTURE HISTORY!

"THE GREATEST MOVING PICTURE I HAVE EVER SEEN!"—Walter Winchell
"A FILM OF REVERENT AND MASSIVE MAGNIFICENCE!"—Life Magazine

CEDRIC BELFRAGE'S THE TEN COMMANDMENTS

CHARLTON HESTON YUL BRYNNER ANNE BAXTER EDWARD G. ROBINSON
YVONNE DESA JOHN DE CARLO PAGET BREWER
SIR CEDRIC HARDWICKE NINA FUCHS AARON SCOTT ANDERSON PRICE

TIME OF SHOW ADMSSIONS
Sun. at 12:30-4:00-8:30 All Day Sunday \$1.25
Wed. & Sat. Matinees 1:30 Wed. & Sat. Mat. 90c
All evenings 8:15 Children All Times 60c

NOTE
Special Low Admissions For Group Attendance
Call or Write Strand Theatre

GIANT WIDE SCREEN!

STRAND - CARO

"SHOW PLACE OF THE THUMB"
MOVIES AS THEY SHOULD BE SEEN
Caro Phone 377

Fri., Sat. Oct. 25-26

TWO GOOD FAMILY ACTION HITS

Cartoon "Dumbell of the Yukon"
Bargain Matinee Sat. 2 p. m. Kids 15c Adults 40c

Saturday Midnight Show, and Sun., Mon., Tues., Wed. Oct. 27-28-29-30

Continuous Sunday from 3 p. m.

JET-FLAME ACTION! JET-HOT THRILLS!

Added Attraction Sunday only "THE BIG SHOW"
Color Cartoon all shows "Ducking The Devil"

Thurs., Fri., Sat. Oct. 31 - Nov. 1-2
TWIN HORROR HITS "THE GIANT CLAW" and "NIGHT THE WORLD EXPLODED"

Sat. Midnight Show, and Sun., Mon. Nov 3-4
Clark Gable in "BAND OF ANGELS"

SHORT STORY

Money Man

By Venus English

WELL, sir, I didn't use to mind loaning a guy a couple of bucks until payday. Not until a couple of years ago when a guy named Ted came to work at the garage. He borrowed five from me, and two paydays came and went, and he hadn't paid me back. None of 's knew him very well. He didn't talk much, but he was friendly enough at that.

Long about four-thirty one Saturday afternoon, and payday, too, he went up to the office. When he came back, he went into the washroom and came out in his street clothes with his hat on. After he had walked out, probably on an errand, I thought, Mr. Simpson came back to the shop.

"Well, boys, we'll be short-handed for a day or so," he said. "Ted's quit. Just walked in and said since it was payday he guessed he'd leave. And he did." I'm not too much of a hand to swear, usually, but I blued up the air some right then. Sam, the welder, asked what was the matter, and I told him about Ted and my five bucks. Sam laughed.

"Guess the joke's on both of us," he said. "He owes me five, too. Say, this is Saturday night, and I've heard that he's been seen in

"Guess the joke's on both of us," he said. "He owes me five, too."

Max's beer joint out at the edge of town some Saturday nights. Let's run out there after work and maybe we can find him."

So we did, and when we walked into Max's about six o'clock, there was Ted sitting at the bar big as you please. He even bought us a drink. Then, so's not to embarrass him more than necessary, I gave Sam a wink and went into the washroom. When I came out, Sam was grinning. He gave me the nod, and I knew he'd collected. I waited a while, and pretty soon Sam got up.

"Time to be showing off," he said. "Finish your beer, Johnny, and I'll wait in the car." I knew he was giving me my turn at collecting, so I turned back to Ted.

"You ain't forgot you owe me five, have you?" I asked. Ted looked up. He didn't even turn red like most people would. "Do I?" he asked. "I'm getting absent-minded. Glad you reminded me." He fished a twenty-dollar bill out of his billfold. "Got change?" he asked.

Well, I probably wouldn't have had change on me any other day, but it was payday like I said, so I gave him a ten and a five for the twenty. Guess I was more embarrassed than he was. I almost stuttered my thanks, and then downing the last drops of my beer, I muttered "Good luck" and went out to join Sam in the car. He looked at me and I grinned and nodded, and we started off to town. As we turned onto the highway, we saw Ted come out, get into his car and go off in the other direction.

It wasn't until we were nearly home that Sam began to chuckle. I asked him what was so funny. "Just thinkin'," he replied. "If it hadn't been payday, I probably wouldn't have had the three fives to give him in change for that twenty."

"Yeh. Me neither," I said. "Only I gave him a ten and a five."

"You did? For a twenty?" Sam sounded surprised. "Well, he probably needed change for his trip. He's going to the coast to get work." It seemed pretty odd, but as long as we had our money we concluded it didn't matter.

Had our money? Both of those twenties were phony, and not only ours but about five other ones Ted had cashed before he left town that Saturday night. Nobody suspected it, though, so it wasn't until Monday morning that the counterfeit twenties began to show up where they'd be recognized, and by that time Ted could have been in Mexico or anywhere else in the world, fast as planes travel these days, and easy as it is to get rid of an unwanted car.

No, sir, I never minded loaning a guy a few bucks until payday, but I sort of got out of the habit after knowing Ted. I don't lend money to anybody now. Hope you won't hold it against me.

FACE THE FACTS

No man has ever been able to hide from the subpoenas of the court of conscience.

WRONG APPROACH

Fatal Fallacy: One for the road at the end of the day sharpens the wits and eases the way.

New Bridge Poses Problem

Opening of the new Mackinac Bridge on Nov. 1 or earlier is certain to benefit Northern Michigan - but authorities disagree about the amount of economic expansion to expect.

While Upper Peninsula residents rub their hands in anticipation of a great new prosperity boom, other observers are taking a let's-wait-and-see attitude.

Michigan State University specialists, familiar with various aspects of the northern economy, offer contrasting views concerning the first direct highway link between the two parts of Michigan.

A member of the Tourist and Resort Service sees the straits bridge becoming one of the nation's top tourist attractions and a magnet for tourist dollars which already mount up in millions each year.

An MSU extension director in the Upper Peninsula foresees both advantages and new problems awaiting the northern area. Specialists in transportation, geology, forestry and dairy departments offer conservative views about long range effects of the travel.

Dr. Robert W. McIntosh, MSU extension specialist with the Tourist and Resort Service, believes the bridge "will be a tremendous stimulus to Northern Michigan." He points out that Straits of Mackinac traffic is expected to nearly double in the first full year of bridge operation - from an estimated 1,000,000 cars via ferry and bridge this year to an estimated 1,927,000 in 1958.

"The greatest effect probably will be in land use and increase of recreational facilities," Dr. McIntosh said. "Land prices are jumping now. In some areas frontage for a gas station now costs \$80,000, the price once of a whole section of land in the area. The impact will be felt most in the eastern portion, from Manistique to Drummond Island."

The Mackinac Bridge will join the locks at Sault Ste. Marie as a great tourist attraction, he added, pointing out that man-made objects always are the greatest attractions, "like New York City, Washington and the Golden Gate Bridge, for example. Many tourists bypass Grand Canyon to visit a nearby dam site."

Dr. McIntosh predicts heavier traffic in both directions. Eventually, he pointed out, a four-lane divided highway from Detroit to Sault Ste. Marie will be integrated with the 41,000-mile national system of interstate highways, "creating for many American shippers the shortest route to the Pacific Northwest and the Rockies." A ten-minute instead of ten-hour crossing for deer hunters will help too, he added.

"Outstanding scenery is one of our greatest resources," agrees Dan Sturt, M. S. U.'s District Extension Director in the UP. Increased travel over the bridge, he says, "may develop the Upper

Peninsula into the playground of the industrial Midwest."

"Of equal importance, the bridge will mean closer markets for our farm and timber products," he added. "The distance barrier which has discriminated against Upper Peninsula producers, industrial and farm alike, through the years will be lessened."

"The Michigan State University Upper Peninsula resource development program, operated from the Extension Center in Marquette, is attempting to encourage development of new varieties of crops, improved farm forestry practices, better tourist and resort services and the like, all of which are in keeping with changed conditions which will result in the Upper Peninsula from such dramatic developments as the new bridge."

"On the debit side," he cautioned, "more people will mean more problems in some respects at least. The need for greater safety efforts and zoning to insure our scenic beauty will no doubt be heightened."

Dr. Bennett T. Sandefur, professor of geology at MSU concedes that the Mackinac Bridge will have important service aspects, but is not as certain of resulting economic expansion.

"The most important Upper Peninsula products are limestone and iron and copper ores," he pointed out, "all of which will continue to depend upon cheaper lake shipping to compete with other sources."

Increased tourist trade in the UP could be balanced somewhat by losses at St. Ignace and Mackinaw City, present ferry headquarters, he warned, with some tourist traffic moving into Ontario resorts.

"It is possible that steel plants could be induced to move nearer our sources of essential iron ore and limestone," Dr. Sandefur explained, "but coal and electricity are necessary too and they are more available to the south."

A business specialist on the MSU faculty sees truck traffic increasing with the bridge, but declines to estimate how much, York City, Washington and the Golden Gate Bridge, for example. Many tourists bypass Grand Canyon to visit a nearby dam site."

Members of the MSU forestry department predict the UP route to the Pacific Northwest and the Rockies." A ten-minute instead of ten-hour crossing for pulp wood material waits to be used.

"It will be possible for some wood to be trucked to Lower Michigan mills, traffic which is virtually non-existent now," said Dr. Lee M. James, associate professor of forestry. "Cattle may be bred to freshen

seasonally to coincide with tourist demands.

Dairy spokesmen said Upper Peninsula dairy herds may not be affected greatly, though more fessor of forestry. "A number of companies have indicated they will bring down some new materials."

CASS

THEATRE
Cass City
Cinemascope - Vista Vision
Wide Screen

Fri., Sat. Oct. 25-26

THE RESTLESS BREED

Plus 2nd Big Feature

Cheaper By The Dozen

Don't miss this Comedy starring Clifton Webb and Myrna Loy. Also Latest Color Cartoon

Sun., Mon. Oct. 27-28
Continuous Sunday from 3 p. m.

Plus Latest World News and Technicolor Cartoon

BEN FRANKLIN

Halloween

COSTUMES WITH MASKS
Masquerade fun galore! Your choice of many characters -- all with full or half masks. \$1.59 up
glitter-trimmed! Rayon, rayon satin and vinyl, S-M-L.

Assorted full-face gauze masks for children, youths. 10c 15c
Ladies' gauze mask with hair. Blonde, brunette, redhead. 49c
Comical rubber adult mask. Open back, nose holes. 59c

COMPLETE PARTY NEEDS

Matching Hallowe'en pattern on paper napkins, hot drink cups, plates! Packaged separately in cellophane: 32 napkins, 13 1/2 x 13 1/2 in.; 6 big 9-oz. hot drink cups; 6 square 8-in. plates. pkg. 19c

Pumpkin Lantern 39c
Metal 5-in. pumpkin with wire handle, candle holder
Butterfinger Candy 79c box

BEN FRANKLIN

Locally Owned - Nationally Known
Cass City Open All Day Thursday
Want Help Finding What You Want?
Put A Wide-Awake Want Ad to Work

OLDSmobility

IS HEADING YOUR WAY

Soon

WITH THE

GREATEST FUEL ECONOMY NEWS

in Oldsmobile's 60 years of Engineering Leadership!

WATCH FOR THE ALL-NEW

OLDS for '58

AT YOUR AUTHORIZED

OLDSMOBILE

QUALITY DEALER'S

Smart brides always choose our famous

Flower Wedding Line Invitations

Featuring 5 new scripts:

Mr. and Mrs. Edward L. Harmon

VENETIAN

Mr. and Mrs. Kenneth B. Winter

FLORITIME

Mr. and Mrs. William R. Benning

PEMISH

Mr. and Mrs. Roy Edward Laughton

BIVISA

Mr. and Mrs. Arthur R. Broderick

FLORIDIAN

More and more brides are finding they can have the luxury look they love and still keep on the sunny side of their bridal budget with exquisite Regency stationery. It features Heliograving -- an amazingly rich, raised lettering with all the good taste and distinction of the finest craftsmanship -- yet costs so little. Do see our exciting selection of contemporary and traditional type faces...one, perfect for you! *Heliograving -- not to be confused with engraving.

One to two weeks delivery!

The Chronicle

Soil Directors On Annual Tour of District Wednesday

Directors of the Tuscola Soil Conservation District made their annual tour of the district Wednesday, Oct. 16, according to R. L. Hill, chairman of the board. For the past several years the directors have made it a practice to hold such a tour of inspection. This inspection helps them to obtain a better knowledge of the problems which confront the farmers of their district. In the first steps which the directors take in formulating a plan of work for the coming year.

This work plan then serves as a guide for 1958 to the district directors and to U. S. Soil Conservation Service personnel assisting the district.

Some of the problem areas and solutions studied were: Edmund Wiederhold, reshaping of pine trees damaged by insects and sandy land-tree planting needed; Gerald Somerville, drainage problems and tile system; August Langferman, erosion in open ditch and erosion control structure; Alvin Steele, grass waterway and erosion control structure; Olaf Goodell, farm pond under construction; Harold Harp, drainage problem on rolling land; Dean Crawford, farm pond and open ditch.

Others were: Max Wilcox, farm pond site; Bruce Ruggles, grass waterway and erosion control structure; Gordon Holcomb, drainage and land use problem; Bernard Koepf, design of tile system; Harry Steele, grass waterway and erosion control structure; Alvin Smith, water control problem and structure site, erosion in open ditch; William Tomlinson, cover crops, and Andrew Wright, erosion control structure constructed in cooperation with County Road Commission.

LPGAS The Modern Way "Gas System" For Your Home Enjoy economical, dependable service with a modern L. P. Gas "Home Gas System" for clean, safe fuel when needed. Ranges - Water Heaters Furnaces - Refrigerators

FUELGAS CO. Cass City Phone 395W WE DELIVER ANYWHERE

BAKE SALE Saturday, Oct. 26 1 P. M. AT Townsend's Store Benefit Hospital Fund Sponsored in Community Interest by Cass City State Bank

Ship'n Shore new fashion classic in silky broadcloth 298 Everything a blouse should be. Pure beauty of fabric, pure simplicity of styling - to do the most for you! Finely curved collar converts, soft sleeves button on-the-cuff. Launder-lovely combed cotton - white, mellow or lush tones. Sizes 28 to 38. From our new Ship'n Shore blouse collection.

HULIEN'S The Store For Women's Wear

IT'S A FACT! ARTHRITIS is the nation's Number One crippler. Half of those crippled are under 45 years of age. ARTHRITIS STRIKES- 73% of all farmers 17% of all factory workers 10% of all store owners and company officials 7% of all clerical workers 5% of all professional and technical workers

DFC Strikes

Concluded from page one. Strike is very uncertain... the answer will come within a few days as the results of the strike become apparent in the Detroit market.

Jackson Completes Five-week course

Pvt. George W. Jackson, 23, son of Mr. and Mrs. George Jackson, Uby, recently completed a five-week out maintenance course at Fort Hood, Tex.

Name Farm Bureau District Directors

Directors for six districts of the Tuscola County Farm Bureau were named at an election held at the annual meeting Thursday, Oct. 17, at Millington High School.

Milk Sales Up In September

Milk sales in the Detroit market area showed a marked increase in September, a report to the sales committee of Michigan Milk Producers' Association revealed.

Vows Exchanged In Quiet Ceremony

Lois Ann Davy and Robert Dennis of Caro were married Saturday at three o'clock in the Presbyterian Church. Rev. M. R. Vender performed the ceremony before the immediate families.

Final Rites Friday For Andrew Czapl

Andrew Czapl of Elmwood Township died at Pleasant Home Hospital Tuesday after a five-day illness.

County Taxes Up

Continued from page one. Operating, \$18,055.63; school building and site, \$9,883.52.

Circuit Court

Concluded from page one. Citizens Mutual Life Insurance Co. for damages in an accident that occurred on M-53 in May of 1954.

KINGSTON

Mr. and Mrs. Dean Boyne and Connie of Leonard were weekend guests of Mrs. Forest Wilmont.

WSC Meeting

Continued from page one. Of particular interest to area residents is a project of the Snover Club. They are sponsoring a roadside park on M-46.

Zinnecker Accepts Post in Owosso

Robert Zinnecker has accepted a position as payroll supervisor at the Redmond Company in Owosso. The concern manufactures small motors and has four plants.

Ellington Grange Elects New Officers

Ellington Grange elected officers for the new year Friday evening at the home of Ernest Beardsley. T. C. Hendrick was named the new master.

County Taxes Up

Continued from page one. Operating, \$18,055.63; school building and site, \$9,883.52.

Circuit Court

Concluded from page one. Citizens Mutual Life Insurance Co. for damages in an accident that occurred on M-53 in May of 1954.

Mrs. Scharich Dies After Long Illness

Mrs. Amelia Scharich died Friday at Hile Convalescent Home, Unionville. She had been ill for several years.

Tuscola County Board of Supervisors OFFICIAL PROCEEDINGS

AUGUST SESSION 1957 August 1st of the Tuscola Board of Supervisors, held in the Court House in the Village of Caro, August 1, 1957.

Present: Chairman, Hon. Board of Supervisors, Hon. Board of Supervisors, Hon. Board of Supervisors.

WSC Meeting

Continued from page one. Of particular interest to area residents is a project of the Snover Club. They are sponsoring a roadside park on M-46.

Zinnecker Accepts Post in Owosso

Robert Zinnecker has accepted a position as payroll supervisor at the Redmond Company in Owosso. The concern manufactures small motors and has four plants.

Ellington Grange Elects New Officers

Ellington Grange elected officers for the new year Friday evening at the home of Ernest Beardsley. T. C. Hendrick was named the new master.

County Taxes Up

Continued from page one. Operating, \$18,055.63; school building and site, \$9,883.52.

Circuit Court

Concluded from page one. Citizens Mutual Life Insurance Co. for damages in an accident that occurred on M-53 in May of 1954.

Table of names and amounts, likely a list of donors or a ledger. Includes names like Mrs. Tomlinson, Meals for \$143.50, and various other entries with dollar amounts.