

Heart Attack Fatal For Dewey Brennan

Dewey Brennan of Deford died Tuesday, Jan. 7, in Caro Community Hospital following a heart attack.

Funeral services were held Thursday at the Deford Methodist Church. Rev. Donald Caister of Marlette officiated. Burial was in the Kingston cemetery.

Mr. Brennan was born in Lamm, Mo., Sept. 22, 1899. He married Blanch Choate Dec. 27, 1919. They came to Tuscola County 12 years ago from Detroit, where Mr. Brennan was employed as a fireman.

Mr. Brennan, a World War I veteran, was a 32nd degree Mason.

Survivors include his wife; two daughters, Mrs. Frances Cassie of Kingston and Mrs. Shirley Lestler of Detroit; five grandchildren, and a brother.

Farm prices for wheat are expected to rise only slightly between now and March, according to Michigan State University farm economists.

Although seriously crippled, Mrs. Speese and three of her children, David, four years old; Melissa, two, and Susan, three. Her fourth child, three-month-old Mark, was born since she had polio. Shown above are Mrs. Speese and three of her children.

Better than a pocketful of change— a telephone credit card

THERE'S never a delay for getting coins — or for depositing them — if you have a General Telephone Credit Card — good anywhere in the country.

And there's no guesswork or doubt about what you've spent on calls. Your itemized monthly statement tells the whole story.

Inquire about this handy and valuable convenience—call our Business Office.

GENERAL TELEPHONE

One of the World's Great Communications Systems

News from Gagetown Area

WSCS Meeting
The WSCS of the Methodist Church met Wednesday evening at the home of Mrs. George Henderson.

The program on "Japan Today" was in charge of Mrs. Leonard Carr. Mrs. Leslie Beach gave a book report on "Cross and Crisis in Japan" by Charles Iggelhart. Refreshments were served by the hostess.

The February meeting will be at the home of Mrs. Leslie Purdy.

Grant Farm Bureau
Farm Bureau of Grant met Wednesday evening in the Williamson School. Sixteen families were represented. Mr. and Mrs. Ervin Walrod and Miss Bernice Clara were guests.

Euchre was played and prizes awarded. The traveling prizes went to Clarence Shantz and Mrs. Howard Martin. High scores were held by Mrs. Howard Irner and Sheldon Martin. Prizes also went to Robert Osborn, Mrs. Arnold Sweitzer, Arnold Sweitzer and Mrs. Michael Renn.

Plans were made to hold a card party this month. The topic under discussion at the meeting was "Community Marketing", led by discussion leader Mrs. William Ashmore.

Hosts for the Feb. 12 meeting will be Mr. and Mrs. Howard

Irner and Mr. and Mrs. Sanford Powell.

Mr. and Mrs. Harry Comment were week-end guests of Mr. and Mrs. Fay Davis in Flint.

Scotty Wilson fell while ice skating and broke his arm at the wrist.

Mrs. William C. Hunter spent the week end in Bad Axe with her sister and family, Mr. and Mrs. Allan Johnson.

Mr. and Mrs. James E. Mackay, Janice and Diane of Detroit were Saturday dinner guests of his parents, Mr. and Mrs. John Mackay.

Mr. and Mrs. Oscar Parker of Detroit have purchased the Quinn residence on South Street and have moved there. Mr. and Mrs. Parker have three sons. Mrs. Norman Carpenter of Detroit formerly owned the property.

Mrs. Earl Hurd suffered a heart attack Saturday and was taken to Pleasant Home Hospital in Cass City.

Mr. and Mrs. Charles Proulx and family of Lapeer were week-end guests of his mother and sister, Mrs. Edward Proulx and Sandra.

Mr. and Mrs. Edward Fischer and family were Sunday guests of her parents, Mr. and Mrs. William Marsrow of Reese, Harry Densmore and Dennis

Rocheleau attended a sugar beet convention in Saginaw last Thursday.

Mrs. Grace Clara, who is employed in Flint, spent the week end at her home here.

Roy McDonald, who is attending an engineering school in Cleveland Ohio, is taking the course for his second papers.

Mr. and Mrs. Richard McDonald received word of a new grandson born to their son and wife, Mr. and Mrs. Lester McDonald, Friday. The baby weighed seven pounds, nine ounces.

Mr. and Mrs. Preston Fournier of Detroit spent the week end here.

Mr. and Mrs. Lee Chesher and son of Saginaw and Nat Benitez of Pontiac spent the week end with Marjell Benitez and with Mr. and Mrs. Reginald Lopez and family.

Mr. and Mrs. Dennis Jarvis and Mr. and Mrs. Ervin Jarvis and family and Marian Allen of Saginaw were Sunday guests of Mrs. Theodore Yantz.

The Webber Oil Company has started drilling for oil on the farm of Mr. and Mrs. Richard McDonald.

Mr. and Mrs. Omer Schulz and family spent the week end in Detroit at the homes of Mr. and Mrs. Reuben Cookhouse and Mr. and Mrs. Martin Schulz.

James Ashmore and grandmother, Mrs. Helen Ashmore, and Mr. and Mrs. Carl Ruso visited Samuel Ashmore at Receiving Hospital in Detroit Monday. He was injured in an auto accident.

The Gagetown Farmers Club, formerly the Grange, met Tuesday evening at the home of Mr. and Mrs. Arthur Fischer for a social gathering. Euchre was played and a cooperative lunch served.

The Canasta Club met Wednesday evening at the home of Mrs. Joe Mosack. Refreshments were served.

Miss Sandra Fischer, student nurse at St. Mary's Hospital, Saginaw, spent the week end at her home here.

Mr. and Mrs. Robert Chisholm and Mr. and Mrs. Leslie Hurd spent Sunday in St. Louis at the home of Mr. and Mrs. Norman Allen and Mr. and Mrs. Lloyd Hughes of Shepherd.

A baby girl named Ann weighing eight pounds was born Saturday, Jan. 11, to Mr. and Mrs. Benson Hobart at Caro Community Hospital. The grandparents are Mr. and Mrs. John May of Mt. Pleasant and Mr. and Mrs. Harlan Hobart of Gagetown. Mrs. May is staying at the Ben Hobart home.

Mr. and Mrs. Henry LaFave spent Sunday with their daughter and family, Mr. and Mrs. Wendell Birch, in Bay City.

Mr. and Mrs. Morris Creason entertained several guests Saturday evening honoring his parents, Mr. and Mrs. Alfred Creason of Kingston, on their 19th wedding anniversary. Dancing and cards were enjoyed and lunch was served.

SUNDAES
Once upon a time, it was illegal to serve soda water Sunday. Confectioners used ice cream and syrup, and called it Ice Cream Sundays.

EXTRA ZONE
United States is about 3,000 miles wide, and it has 4 time zones; Canada is about 5,000 miles wide, and has 5 time zones (Atlantic).

LOT OF RAIN, SNOW
The total annual precipitation in the United States totals about 1,300 cubic miles of water, or about 6 trillion tons.

Some of the best fights over television occur in homes having three teen aged children.

GREENLEAF

Frazer Ladies Aid met Wednesday at the church. Dinner was served to 85 persons. One quilt was finished and another started. The next meeting will be Jan. 22. Serving on the committee in charge of the dinner are Mrs. Glen Profit, Mrs. Pete Rieustra and Mrs. Rodney Karr.

Twenty relatives and friends attended a surprise shower Friday evening for Mrs. Dale Melendorf, who recently returned from the hospital with a new daughter. Bingo was played and prizes given. Co-hostesses were Mrs. Loren Trathen, Mrs. Rodney Karr and Mrs. Dean Rabideau. Little Lona Melendorf and her mother received many gifts.

Mrs. Lucy Seeger visited relatives in Detroit several days last week.

Mr. and Mrs. Morris Sowden and daughter Minnie were Sunday dinner guests of Mr. and Mrs. John Battel.

Mr. and Mrs. Max Cooper and family are the new owners of the Vogel farm, having moved there before Christmas.

Saturday Mrs. Pete Rieustra and Miss Pat Saliard went to Bay City with Harry Little to accompany Marshall Sowden, who was being transferred to Ford Hospital in Detroit. Marshall would be glad to receive cards and letters. His new address is: Marshall Sowden, Room H-320, Ford Hospital, Detroit.

Mrs. Pete Rieustra entertained at a family party Sunday evening in honor of Mr. Rieustra's birthday. Mrs. Morris Sowden made the birthday cake. The hostess served lunch.

News from Kingston

Mrs. A. J. Peters is a patient in Saginaw General Hospital.

Guy Rasette has returned to New Orleans, La., after spending two weeks with his parents, Mr. and Mrs. E. J. Rasette.

Born to Mr. and Mrs. Robert Sullivan of Marysville at Marlette Community Hospital Jan. 4, a daughter.

Jerry Barrons and Steve Grandt left Caro Thursday morning for Detroit to enter the armed forces.

Mr. and Mrs. Fred Neal spent Sunday with Mr. and Mrs. Archie Rodenbo and family at Auburn Heights.

The Woman's Study Club met with Mrs. Walter Parrott Tuesday, Jan. 14, for potluck dinner at noon. The afternoon was spent in sewing.

Rev. and Mrs. Nelson, Mrs. Mary Booth and Mrs. J. H. Hunter attended an all-day meeting at Ellington last Friday.

Ford Hunt of Flint spent Saturday here. His mother, Mrs. Mildred Hunt, returned home with him for a visit.

Mrs. Eva Warner is confined to her bed at the home of her daughter, Mrs. John Barden Sr.

Marvin Taylor spent the holidays with his parents, Mr. and Mrs. Lloyd Taylor.

Mr. and Mrs. Max Dafoe and daughter of Pontiac spent the holidays with relatives here.

Mrs. John Burns and family spent Tuesday in Saginaw.

Jerry, Dick and Susan Peter have returned to Mt. Pleasant after spending the holidays here.

Michigan State University's Farmers' Week will be held on the campus at East Lansing, Jan. 27 to 31.

Auction Sale

Located 2 miles east, 1 1/2 miles south, 3/4 mile east of Marlette at 5106 Cotter Road.

Saturday, Jan. 18

Starting 12 noon

41 Head good clean Dairy cows and heifers. T B and Bangs Tested

Complete line of Farm Implements: Tractors, corn picker, choppers, blower, grain bale elevator.

Large quantity produce, dairy equipment.

Norman Forbes, Prop.

Marlette Branch State Bank of Sandusky, clerk
AL EVANS, Auctioneer Phone Armada ST44591

Value-wise shoppers SHOP HERE!

FOR BIG SAVINGS

FROM JAN. 16 TO JAN. 25

Free Silver Dollar

To Every 50th Customer Sat. Jan. 18 ONLY

Table King Special!

MIX 'EM UP

TABLE KING SWEET PEAS	7 cans
TABLE KING WHOLE KERNEL CORN	\$1.00
TABLE KING CREAM STYLE CORN	
TABLE KING CUT GREEN BEANS	
TABLE KING CUT WAX BEANS	

Charmin Facial TISSUE 2 400 ct. 49c

Scott Toilet TISSUE 3 rolls 39c

9c Deal FAB 2 reg. pkgs. 59c

Table King NOODLES
Fine - Medium - Wide
lb. 29c

Kellogg's RICE KRISPIES 2 9 1/2-oz. pkgs. 57c

Nabisco Premium CRACKERS lb. 27c

Welch Aid GRAPE DRINK 2 32-oz. cans 65c

Special Price SURF 6c Deal 28c

Glim Liquid DETERGENT 39c

Babo CLEANSER 31c

FREE! 1 can with purchase of 2 cans

BIRD'S EYE STRAWBERRIES lb. pkg. 39c

Freiburger Grocery

Cass City

Free Delivery

Phone 463

NOTHING ELSE NEAR THE PRICE HAS WHAT'S IN THIS PACKAGE!

The Delray 4-Door Sedan. Chevy's the only car in its field with Body by Fisher and Safety Plate Glass all around.

It's one of Chevrolet's dollar-stretching Delrays!

The handsome Delrays are the lowest priced of all the low-priced Chevrolets. And they're full-size Chevrolets—wider, lower and nine lively inches longer. In size, in style, in fine details and construction, no other car priced so low gives you so much!

When you're thinking about buying a car because of its extra-low price, there are two things it pays to watch for. First, be sure you get full measure when it comes to size. Don't settle for a cut-down bargain model. Second, be sure you get all the equipment and conveniences that you'd normally

expect to be standard in a car. Chevrolet's Delray models are the lowest priced in the line. But they're full-size Chevrolets—and they're equipped to do you proud. Nothing else near the price has what's in this package. See and drive this big beauty soon at your Chevrolet dealer's!

Only franchised Chevrolet dealers

display this famous trademark

See your local authorized Chevrolet dealer for quick appraisal—prompt delivery!

News from Deford

The Farm Bureau met Thursday evening at the Kenneth Churchill home. Five new members joined the group: Mr. and Mrs. Gordon Holcomb, Mr. and Mrs. Bob Phillips and Mrs. Dewey Brennan. The next meeting will be Feb. 18 at the Stanley Loges home.

Mrs. Florence Sherwood left Friday to spend a few weeks in Bradenton, Fla.

Mrs. Iris Hicks, accompanied by her sister-in-law, Mrs. Anna Hicks of Flint, left Tuesday for Tampa, Fla. They expect to be gone two months.

The Parent-Teachers Club will meet Thursday, Jan. 16, at 8 p.m. at the Deford Community School.

Mr. and Mrs. Lloyd Hicks visited Mr. and Mrs. Robert Griewe and family of Flint Sunday.

Mrs. Mae Karr and Mrs. Lawrence Salgat of Gageton called on Mr. and Mrs. Melvin Phillips Sunday.

Mr. and Mrs. Tony Pintar and sons, David and Douglas, of Wayne were week-end guests at the Grant Pringle home.

Mr. and Mrs. Henry Rock and sons, Mr. and Mrs. Louis Babich and sons, Mr. and Mrs. Alex Paladi and Miss Shirley Reynolds attended the funeral of a nephew at Sandusky Tuesday.

Mr. and Mrs. Robert Yates and Mr. and Mrs. Roy Guernsey of Roseville visited Mr. and Mrs. Kenneth Churchill Sunday.

Mr. and Mrs. Robert Boyne and two daughters of Marlette were Sunday guests of Mr. and Mrs. Norris Boyne.

Harry Perry of Snover and Mr. and Mrs. Waldo Schuckler of Richville visited Sunday at the William Zemke home.

News and Notes from Holbrook Area

Five tables of cards were played when the Euchre Club met at the home of Mr. and Mrs. Bill Repshinska Saturday evening. High prizes were won by Mrs. Sylvester Bukoski and Gaylor LaPeer. Low prizes were won by Mrs. Elmer Fuester and Jerry Decker. Potluck lunch was served. The next party will be the first Saturday in February at the home of Mr. and Mrs. Elmer Fuester.

The Jolly Dozen Euchre Club met Saturday evening at the home of Mr. and Mrs. Olin Bouck. High prizes were won by Mrs. Alvin Guild and Cliff Jackson and low prizes were won by Mrs. Cliff Jackson and Calvin McRae. The hostess served a delicious lunch. The next party will be held at the home of Mr. and Mrs. Alvin Guild the second Saturday in February.

The Happy Dozen Euchre Club met Saturday evening at the home of Mr. and Mrs. Gerald Wills. High prizes were won by Mrs. Tony Cieslinski and Bryce Hagen. Low prizes were won by Mrs. Bryce Hagen and Elwyn Hartwick. Potluck lunch was served. The next party will be at the home of Mr. and Mrs. Dale Hind.

The Pedro Club met Friday evening at the home of Mr. and Mrs. Ernest Wills for a seven o'clock potluck supper. Cards were played later in the evening. Prizes were won by Mr. and Mrs. Jim Morrison, Mrs. Bob Henderson and Howard Rathbun. The next party will be held at the home of Mr. and Mrs. Frank Bensinger Jan. 31.

About 40 friends from Cass City, Ubyly, Bad Axe, Unionville and Greenleaf attended a skiing party on Ballagh's Hill Sunday afternoon.

The 500 Club met Saturday evening at the home of Mr. and Mrs. Martin Sweeney. High prizes were won by Mrs. Jake Osentoski and Bill Ternes. Low prizes were won by Mrs. Ernest Wills and Malcolm Sweeney. The group will meet again Jan. 25 at the home of Mr. and Mrs. Jake Osentoski. The hostess served lunch.

Gerald Wills was in Caro Tuesday on business and in the evening attended a beef steak banquet given at the Montague Hotel.

Mrs. John Henderson is a patient in Hubbard Hospital, Bad Axe.

Mr. and Mrs. Harry Jackson and family of Snover visited Mr. and Mrs. Gaylor LaPeer and Charlene Friday evening.

Mr. and Mrs. Willis Brown and Wayne called at the Gordon Jackson home Friday evening.

Mr. and Mrs. Don Becker and Harold of Bad Axe and Wellington Tanner were Sunday visitors at the Leslie Hewitt home.

Mr. and Mrs. Cliff Jackson attended a birthday party for Pete Rienstra at his home Sunday evening.

Four couples met Sunday evening at the home of Mr. and Mrs. Mike Kubacki to play cards.

Mrs. Ted Gracey and Marlene spent the week end with Miss Clem Wahla and also visited Mr. and Mrs. Myron Ernest at Minden.

Randy Lapeer of Cass City spent Saturday with his grandparents, Mr. and Mrs. Gaylor LaPeer.

Mr. and Mrs. Henry Jackson and Mary Edith and Steve Chuno attended the funeral of Mrs. Jackson's sister, Lillian Chico of Detroit, recently.

Robert Becker of Bad Axe spent the week end with Mr. and Mrs. Leslie Hewitt.

Mr. and Mrs. Cliff Jackson were Tuesday dinner guests of Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Gaylor LaPeer and Charlene were Sunday dinner guests of Mr. and Mrs. Manley Fay Jr. and daughter in Sebewaing.

Mr. and Mrs. Gerald Wills and family visited Mr. and Mrs. Dale Hind and family Friday evening.

Mr. and Mrs. Lynn Spencer attended the Sanilac-Tuscola mail carriers meeting at Kingston Wednesday evening.

Mr. and Mrs. Willis Brown and daughters visited Mr. and Mrs. Ed Jackson in Ubyly Sunday.

Harold Hendrick and Jessie Wilson visited Mr. and Mrs. Curtis Cleland and family Friday evening.

Mr. and Mrs. Mike Maurer of Ubyly and Mrs. Dave Sweeney and Ruth Ann spent Sunday at the home of Mr. and Mrs. Jim Walker.

Pvt. George King Jr., who is stationed in Washington, is home on a 30-day furlough.

Mr. and Mrs. Sam Powers and Linda of Millington visited Mr. and Mrs. Martin Sweeney and family Wednesday evening.

Mrs. Cliff Silyer and Mrs. Gerald Wills were Friday dinner guests of Mr. and Mrs. Alma Davis.

Mr. and Mrs. Cliff Jackson spent Monday night at the Ed Jackson home in Ubyly.

Mr. and Mrs. Jack Tyrrell attended the monthly meeting of the Huron County Agriculture Association Saturday evening at Harbor Beach.

Adult Farmers Classes

William Speath, a field man from the Michigan Milk Producers of Bad Axe plant, and a dairy farm inspector from the state department were speakers at the opening meeting of the adult farmers classes held Tuesday evening, Jan. 7, at the Ubyly High School.

All farmers are invited to attend the classes, which are held every Tuesday evening at 8:30, according to Jack Tyrrell, vocational agriculture instructor at Ubyly. Mr. Tyrrell says the advisory committee has a well-rounded series of meetings planned for the winter.

Mrs. Gaylor LaPeer visited Mr. and Mrs. Manley Fay Tuesday.

Mr. and Mrs. Cliff Jackson were Friday dinner guests of Mr. and Mrs. Steve Decker.

Shirley and George Ross visited Mary Edith Jackson Saturday.

Mr. and Mrs. Lynn Spencer attended the Shabbona Farm Bureau Meeting at the home of Mr. and Mrs. Fred Emigh Tuesday.

Phillip Robinson suffered torn chest ligaments in an injury received while playing basketball in the Ubyly-Deckerville game at Deckerville Friday night.

Henry Squire and son Henry Jr. of Port Sanilac visited at the home of Mrs. Amy Bailey Saturday.

Mr. and Mrs. James Hewitt and family visited Mr. and Mrs. Leslie Hewitt Saturday.

Thursday evening supper guests of Mr. and Mrs. Virgil Lowe, Carol and Yvonne were Mr. and Mrs. Curtis Cleland and family, Winnifred Edwards of Bad Axe, Dorothy Crawford and Janice Caister of Deford and Marlene Salgat of Gageton. After a candlelight buffet supper, a group of Carol's classmates came to help her celebrate her birthday.

Mrs. Allen Dunlap of Argyle and Mr. and Mrs. Theodore Gracey spent Friday in Port Huron.

Mrs. Milo Herman, Mrs. Nelson Cooper and Mrs. Carl Shook of Montrose spent Friday with Mr. and Mrs. Jack Tyrrell and family. Miss Rita Tyrrell returned home with them to spend a few days.

Mrs. Chester Pettinger entered General Hospital in Sarnia New Year's Day and expects to be a patient there for some time. Her address is: Mrs. Chester Pettinger, Room 406, Sarnia General Hospital, Sarnia, Ont., Canada.

Mr. and Mrs. Cliff Jackson and Mr. and Mrs. Arnold LaPeer visited Mr. and Mrs. Gaylor LaPeer Wednesday evening.

Mr. and Mrs. Leonard Shubel of Detroit visited Mr. and Mrs. Jim Walker.

Pvt. George Jackson, son of Mr. and Mrs. George Jackson, has arrived for duty in Germany. He is with the 4th armored division there. His address is: Pvt. George W. Jackson, US 55624470, Co. D, 126 Ord. Bn., 4th armored division, APO 66, New York, N. Y.

Pvt. Ronald J. Franzel of Fort Eustis, Va., who is home on a furlough, visited Mr. and Mrs. Arnold LaPeer and Chuck Franzel Monday evening. Pvt. Franzel left Wednesday to return to Fort Eustis.

Albert Kula is a patient in Hubbard Memorial Hospital, Bad Axe.

Mr. and Mrs. Lynwood LaPeer and Randy of Cass City visited Mr. and Mrs. Cliff Jackson Friday evening.

Mr. and Mrs. Floyd Bouck and Kathy visited Mr. and Mrs. Olin Bouck and sons Saturday.

Mr. and Mrs. Marshall Sparring of Bay City and Mr. and Mrs. Jack Krug of Ubyly spent Thursday.

Greenleaf Township Resident Dies

Mrs. Beryl Vincent died Friday, Jan. 10, at Pleasant Home Hospital, where she had been a patient the last 10 days.

Mrs. Vincent was born in Tuscola County, Jan. 19, 1905, daughter of Mr. and Mrs. Frank Harrison. She was married to George Vincent Nov. 11, 1928, in Saginaw, where they lived following their marriage, later moving to Reese. They moved to Greenleaf Township nine years ago.

Surviving are her husband; three daughters, Mrs. James Walker of Kingston, Mrs. Allen Spencer of Deford and Mrs. Edward Newsome of Saginaw; two sons, Ronald of Marlette and Eugene, at home; two sisters, Mrs. Albert Dominick of Clio and Mrs. Frank Knowles of Lansing; two brothers, Charles Harrison of Metamora and Martin Harrison of Lansing, and 18 grandchildren. One son preceded her in death.

Funeral services were held at two o'clock Sunday at Little's Funeral Home, Rev. Howard Woodard officiating. Burial was in Novesta Cemetery.

Our regular service customers know that our shop is equipped with the best modern instruments a garage can buy, stuff that would make Buck Rogers green with envy. But with all those dials and lights and gadgets, there is still no substitute for the real greasy-thumb mechanic who loves cars, respects them and handles a wrench like a magic wand.

I like to tweak a friend of mine, another car dealer, with the story of one of his mechanics who was assigned to find exactly where a rear-end rattle was. After probing around a bit, he decided the only way to track it down was to climb in the trunk while another mechanic drove the car around the block.

So he unlocked the trunk lid, stuck the key in his coveralls and pulled the trunk closed on himself. He found the rattle right away. And the extra half hour he spent in the trunk while a new key was being made wasn't nearly as embarrassing as the ribbing he took when he finally was released.

I don't think any of our mechanics have done time in a luggage compartment, but they have the determination and singleness-of-purpose that led our locked-in hero into distress. And that's a good thing, even if it does lead to occasional red faces.

That determination serves you in two ways. It assures you of a clean, mechanically spic-and-span car when you pick up a used model from our lot. Every car on the lot has been rejuvenated right on the spot by our mechanics.

And then, when the car is yours, those same mechanics who probably know the inside of your car better than you do will get the job of servicing it and keeping it trouble-free all the time you have it.

I don't know of a better way to buy a used car.

We have the best, and most complete stock of "OK Used Cars" in the Thumb, and, I think, and hope, the most satisfied customers too.

Saturday we sold a local man his 6th Used Car. He always comes back, and we do our utmost to give him value. We are especially proud when our old customers come back. We bend over backwards to give the customer the benefit of any doubt, and satisfy 95 per cent.

We would like to satisfy you too? Come in and let us show you what we have, and what we can do?

Buleen Motors
CHEVROLET OLDSMOBILE CHEVROLET Trucks
TELEPHONE 135-R-2 CASS CITY MICHIGAN

Buy With Confidence

AT CASS CITY OIL AND GAS

No matter what appliance you select you know it will give satisfactory performance because each purchase is backed by the known integrity of Cass City Oil and Gas Company.

Nationally Known Brands

- | | |
|-----------------------|----------------------|
| DUO THERM OIL BURNERS | AUTOMATIC WASHERS |
| REFRIGERATORS | CONVENTIONAL WASHERS |
| HOME FREEZERS | DISPOSAL UNITS |
| ELECTRIC FRYERS | HOT WATER HEATERS |

- | | |
|-----------|-----------------------|
| GULF GAS | Headquarters for |
| FUEL OIL | TELEVISION |
| TIRES | ZENITH, GENERAL |
| BATTERIES | ELECTRIC, MANY OTHERS |

Refrigerator, Radio, TV Repair Service

Cass City Oil & Gas Co.

Phone 25 or 440 Stanley Asher, Mgr. Cass City

WE'RE BLOWING OUR HORN IN CELEBRATION OF OUR 31ST. ANNIVERSARY . . .

We're very proud of our 31 years of service to the Thumb residents and for that reason we are again repeating our annual "Penny-a-year" Anniversary Specials. You might say we're "Blowing our Horn", but it's really our way of saying THANK YOU for your past patronage over the years and pledging anew our finest quality workmanship and service in the future.

SEE WHAT A PENNY-A-YEAR CAN DO FOR YOU . . . clean hat extra garment for only 31 cents. A telephone call (collect) to our office will bring our driver to your door. Phone Caro 174 or 561.

Anniversary Specials Good

Jan. 20 thru 25 only

SHIRTS SPECIAL

5c SHIRT SPECIAL 5c

4 shirts \$1.20
1 additional shirt05
(Sport shirts not included)

PILLOWS SANITIZED

1st pillow \$1.50
2nd pillow31

Feathers cleaned and sterilized with live steam at 315° F., then replaced in freshly laundered ticking.
We can supply new ticking.

LADIES

- | | |
|---------------------|--------|
| COATS | |
| 1st coat | \$1.65 |
| 2nd coat | .31 |
| DRESSES (plain) | |
| 1st dress | \$1.65 |
| 2nd dress | .31 |
| SKIRTS | |
| 1st skirt | \$.85 |
| 2nd skirt | .31 |
| SUITS (plain) | |
| 1st suit | \$1.65 |
| 2nd suit | .31 |

MENS

- | | |
|---------------------------|--------|
| SUITS & SPORT COMBINATION | |
| 1st suit | \$1.65 |
| 2nd suit | .31 |
| TOP COATS | |
| 1st coat | \$1.65 |
| 2nd coat | .31 |
| SPORT COATS | |
| 1st sport coat | \$.85 |
| 2nd sport coat | .31 |
| PANTS | |
| 1st pr. pants | \$.85 |
| 2nd pr. pants | .31 |
| SHIRTS (dry cleaned) | |
| 1st shirt | \$.85 |
| 2nd shirt | .31 |

THUMB LAUNDRY & DRY CLEANING CO.

Phone 174 or 561

Caro, Michigan

The Cass City Lions Club

WILL HOLD A

BROOM SALE!

THURSDAY, JAN. 16

STARTING AT 1:30 P. M.

Watch For A Local Lions Club Member When He Comes To Your Door. Every Home Owner Will Have An Opportunity to Buy.

BROOMS OF ALL TYPES, MADE BY THE BLIND WILL BE OFFERED DURING THIS SALE

BENEFIT SIGHT CONSERVATION

Cass City Area Social Items

Mr. and Mrs. P. R. Whelan and family of Midland spent Saturday with Mr. and Mrs. Lester Bailey.

Mrs. Alfred Maharg had as Sunday evening guests, Mr. and Mrs. Scott Gray of Davison.

Cass City's freshman basketball team swamped a freshman unit from North Branch last week 80-33, Coach Irv Clasen said this week.

Mrs. John Flikkie of Caro called on her sister, Mrs. Lela Wright, Monday evening.

Mr. and Mrs. Clair Tuckey visited her cousin, Mrs. Joyce Foster, and daughter Marjorie at Marlette Sunday afternoon.

Mrs. Dale Kline of Pontiac, niece of Mrs. Ross Brown, is spending a few days this week in the Brown home.

Mr. and Mrs. Ben Kirton were Sunday guests of Mr. and Mrs. Edwin Wilkie and family at Minden City.

Mr. and Mrs. Richard Thorp of Caro and Mr. and Mrs. Richard Holcomb and children of Elkton were supper guests of Mrs. Lela Wright Saturday night.

Mr. and Mrs. Bob Wilson and children of Port Huron spent from Sunday until Tuesday at the Jake Wise home. Max Wise of Saginaw was a Monday visitor at his parental home also.

Sixteen were present Monday evening when Mrs. Douglas Stillson was hostess to the Cass Valley Farm Bureau group. The February meeting will be with Mr. and Mrs. Peter Decker and will feature a seven o'clock pancake supper.

Roy Taylor is ill and was taken to a Saginaw hospital Sunday.

Mr. and Mrs. Emerson Rose of Deckerville spent Sunday with Mr. and Mrs. Will D'Arcy.

Mr. and Mrs. Lee Hendrick of Tyre were Sunday dinner guests of Mr. and Mrs. Theo Hendrick.

Pat Profit returned to her home Monday from Pleasant Home Hospital after having an appendectomy Tuesday, Jan. 7.

Mr. and Mrs. Orson J. Hendrick of St. Louis, Mich., are spending this week with Mr. and Mrs. Theo Hendrick. The men are brothers.

Mr. and Mrs. Chester Graham had as supper guests Sunday evening, cousins, Mr. and Mrs. Curtis Graham of Ubyly.

Mr. and Mrs. Harry L. Little left Monday for Chicago to spend some time this week at the Furniture Mart there.

Mr. and Mrs. Earl Harms, accompanied by Mr. and Mrs. Joseph Benkelman, left Saturday on a month's trip to Florida.

Ellington Grange No. 1650 will meet Friday evening, Jan. 17, with Mr. and Mrs. Richard Campbell at Ellington. Supper will precede the business meeting.

Because of the cold weather in Florida, Mr. and Mrs. Fred McEachern cut short their stay there and returned to their farm home here Tuesday, Jan. 7.

Miss Ruth Ann Agar, who attends Taylor University at Upland, Ind., returned here Jan. 5 after spending the holidays with her parents, Mr. and Mrs. Max Agar.

The Novesta Farmers' Club will meet this Thursday evening, Jan. 16, at the Mack Little home. An oyster and chili supper will precede the business meeting.

Rev. and Mrs. Gene Sickler and children spent a few days last week visiting their parents, Mr. and Mrs. Max Agar and Mr. and Mrs. Lowell Sickler, here.

On New Year's Day Mr. and Mrs. George Dillman, Dick and Marjorie and Mr. and Mrs. Otto Nique attended a gathering of the Nique family in the Masonic Hall at Oakwood.

Mr. and Mrs. Don Peterson of Marlette and Mr. and Mrs. Kenneth Churchill of Deford spent Sunday evening with their parents, Mr. and Mrs. Avon Boag. Mr. Boag is ill and confined to his home.

Mr. and Mrs. Clayton Root, daughter Maxine and friend, George McKee, and Mr. and Mrs. Erwin Binder attended the silver wedding anniversary celebration for Mr. and Mrs. Arthur Aiken of Caro at Murray Hall Saturday evening.

The Presbyterian Young Women's Guild will meet Monday, Jan. 20, at the home of Mrs. C. M. Wallace. Mrs. David Ackerman will be in charge of devotions and Mrs. Cliff Croft will have charge of the program, which will feature a book review, "Sense and Nonsense of Racial Problems," by Mrs. Ben Benkelman Jr.

Mr. and Mrs. Elwyn Helwig, Mr. and Mrs. Robert Lowe and Mr. and Mrs. Jerry Lowe attended a birthday party for their grandmother, Mrs. J. H. McAllister, at Crosswell Jan. 4.

Mrs. Max Agar went to South Lyons Monday, taking home her granddaughter, Carol Lyn Jenne, who had been with her grandparents since Christmas. Her parents, Rev. and Mrs. Allan Jenne, have welcomed another daughter, Louann Ruth, into the family.

Mr. and Mrs. Max Agar have received word from their son, A. I. C. Graydon Agar, who is stationed at McDill AFB, Tampa, Fla. that he has extended his enlistment three months and will get out in May instead of February. He and Mrs. Agar with their daughter Debbie will come to Cass City after his discharge.

James Sowden was a caller at the home of his parents, Mr. and Mrs. Luther Sowden, Thursday. He brought his sister, Mrs. Clark Dennis, to her home at Marlette after she spent a few days at the Sowden home at Drayton Plains helping to care for Mrs. Sowden and new baby.

Thomas Tyo, son of Mr. and Mrs. Forrest Tyo, has enlisted in the Marine Corps for three years and left Jan. 8. He is in California and would like to hear from his friends. His address is Pvt. Thomas L. Tyo, 1809008, P.O. 201 M.C.R.D., San Diego 40, California.

Eleven members of the Elmwood Missionary Circle were present Friday when Mrs. Ernest Beardsley was hostess. In the business meeting members voted a \$5.00 contribution to the March of Dimes. The February meeting will be with Mrs. William Anker.

The Baptist Missionary Society elected the following officers for the coming year at a meeting held at the church last Thursday: president, Mrs. Frank Mosher; vice-president, Mrs. Stanley McArthur; secretary-treasurer, Mrs. Arthur Bunker; assistant, Mrs. Russell Peck; sewing chairman, Mrs. E. A. Livingston; kitchen chairmen, Mrs. Ralph Ward and Mrs. Reatha Hughes, and devotional leader, Mrs. Vera Bearss.

Twenty-seven were present Monday evening when the American Legion Auxiliary met with the president, Mrs. Albert Keller Jr., in Caro. In the business meeting, a silver collection for the March of Dimes was taken, which amounted to \$5.00. The door prize for the evening went to Ella Vance. The February meeting will be at the home of Mrs. Dorus Klinkman and will feature a white elephant sale.

Mrs. Frank Meiser and Mrs. James Colbert were hostesses Wednesday afternoon, Jan. 8, when the Presbyterian Missionary Society met at the church. The meeting started with the serving of dessert by the hostesses at two o'clock. Rev. Vender conducted devotions and, for the program, Mrs. Ben Benkelman reviewed the book, "Sense and Nonsense," dealing with the race problem. Mrs. Cliff Champion and Mrs. Ross Brown will be hostesses at the February meeting.

Mr. and Mrs. Amasa Anthes Jr. and family recently returned from a trip, during which they visited Mr. and Mrs. Ike Swisher and four children of Indianapolis, Ind. Mr. Swisher is manager for the Illinois division of Allied Chemical and Dye Corporation. They spent the holidays with Mr. Anthes' parents at Tampa, Fla. On their return trip they came up the east coast and visited Mr. and Mrs. Wayne Mellendorf and two sons at Norfolk, Va. for a couple days.

Bizarre Deer Story Told This Season

Unusual hunting stories keep popping up in Michigan and the latest comes from the Roscommon area.

Conservation officer Edward Beechem of Houghton Lake related the following tale in his regular report on deer season activity:

"A hunter, alone in a pickup truck, went hunting on the first day of the season. About daybreak, he saw two buck deer standing watching him. He shot one of the bucks, but was so elated he failed to seal the deer or dress it out. The hunter loaded the buck into the rear of the pickup and started for home. After driving a short distance, he heard a noise and looked around in time to see the deer jump over the tailgate of the truck. The surprised hunter stopped his vehicle and followed the deer.

"After trailing the animal for a short distance, he found another hunter had killed the deer and was in the process of dressing it out."

The moral, according to Beechem, is: "Never consider a deer dead until you have his heart in your hands."

Olds Medium Price '58 Sales Leader

Oldsmobile has moved ahead of all competitors in the medium priced class in the sale of new cars since the 1958 models were introduced, according to Oldsmobile's general manager and vice-president of General Motors, J. F. Wolfram.

"I believe this indicates," Wolfram said, "that Oldsmobile will make an even stronger impact on the medium price class market in 1958."

H. M. Bulen, Cass City dealer, confirmed the fact that he has been informed by Mr. Wolfram that Oldsmobile is now the leader in the medium price class since the 1958 cars were unveiled.

"In the months of November and December, Oldsmobile retail sales increased by 10 per cent over the same period of 1957."

Award Contracts for Stockpile Gravel

The Comstock Construction Co. of Battle Creek was awarded a contract for 4,500 tons of gravel to be placed in stockpile for Tuscola County at a recent letting held in Lansing, the Michigan Highway Department announced this week.

Best price for the work was \$6,550.

The Vern Molesworth Co. of Yale was awarded a contract for 6,500 tons of stockpile gravel in Sanilac County at a bid price of \$10,185 at the same letting.

Profit - Witbeck Vows Exchanged

Miss Bonnie Lee Witbeck became the bride of Edward Allen Profit Monday evening in the chapel of the People's Church in East Lansing. Rev. Joseph Porter performed the ceremony at eight o'clock. Only the immediate families attended.

Bonnie is the daughter of Mr. and Mrs. Marvin Witbeck of Caro. Mr. and Mrs. William Profit of Cass City are the groom's parents.

The bride was escorted to the altar by her father. She carried white carnations on a white Bible.

Miss Carol Adams of Fowlerville was maid of honor.

Best man was Donald Sly of Wayne.

The couple attends Michigan State University. They live at 4366 South Hagadorn, East Lansing.

Paul D. Mathews Serves in Hawaii

Army PFC Paul D. Mathews, son of Mr. and Mrs. Tomes B. Mathews, Route 3, Cass City, is assigned to the 25th Infantry Division in Hawaii.

Mathews, a rifleman in the division's 85th Infantry, arrived in Hawaii in October 1956. He entered the Army in January 1956 and completed basic training at Fort Ord, Calif.

The 19-year-old soldier attended Washington High School in Detroit.

Franzel Named Soldier of Month

PFC Ronald J. Franzel, 21, son of Mr. and Mrs. Albert W. Franzel, Tyre, recently was named soldier of the month for the 597th Transportation Company at Fort Eustis, Va.

Franzel, a wheel vehicle mechanic, was selected for his soldierly appearance, knowledge of duties and military courtesy.

He entered the Army in July 1954 and has served in Germany.

Franzel attended Ubyly High School.

Marriage Licenses

One marriage license application was received in Tuscola County this week:

Charles R. Spaulding, 22, of Caro and Lois R. Brigham, 19, of Caro.

No marriage licenses were issued.

Russia seems to have put peace on a war basis.

Gagetown Youth Awarded Junior AGCC Membership

Robert G. Ashmore, Gagetown, has been accepted for junior membership in the American Guernsey Cattle Club. By qualifying as a junior member of the AGCC, Robert will receive a membership certificate and have the privilege of registering his Guernsey at the low member rate. This junior membership will be in effect until the new member reaches 21 years of age.

Nearly 900 young people from all over the United States have been accepted for junior membership in the American Guernsey Cattle Club since this program started in June.

Requirements for junior membership in the AGCC are simple. Young people must be individual owners of one or more purebred Guernseys, and at least one of the animals must be registered or become registered at the time the youngster's application for membership is processed. Applications for membership must be endorsed by a state 4-H club leader, county agricultural agent, vocational agricultural instructor, or an adult member of the AGCC.

Parmer Shows Film To Rotary Club

Noah Parmer of Deford was the guest speaker at the Cass City Rotary Club Tuesday noon at the New Gordon Hotel. He showed a film produced by the paint company he works for that traced the history of glass and paint manufacturing.

The film showed the beginnings of glass making to the present day when raw materials are placed in a hopper and the finished product emerges.

The film also explained different qualities of paint and their manufacture.

In the business meeting, R. M. Hunter announced committees to work on the club's annual pancake supper. M. B. Auten made a progress report on the Cass City Hospital drive.

Sanilac County Unit Offers Cancer Films For Free Viewing

The Sanilac County unit of the American Cancer Society has available new films showing cancer control. Mrs. C. A. Nilson, publicity chairman, announced this week.

Persons desiring to use the films are asked to contact Oscar Isseler, Applegate, for a date. They are designed to show to groups, including school, church and clubs.

Holstein Breeders To Meet Jan. 20

The Tuscola County Holstein breeders' association is holding its annual meeting Monday, January 20, reports association president Clare J. Carpenter of Cass City.

Prior to the business meeting a ham dinner will be served by the 4-H mothers' club at 12 noon in the Wilber Memorial Building, Caro.

Russ Miller, national fieldman for the Holstein-Friesian association, will be present. Also attending the meeting and speaking on herd improvement and IBM programs will be Dr. Clinton Meadows, a new member of the Michigan State University dairy department staff.

The election of directors and plans for the annual Black and White Show will be some of the business meeting highlights.

All persons owning Holsteins are invited to attend as the meeting is not limited to dairymen with registered herds.

Tickets for the ham dinner can be obtained from Clare Carpenter and Clinton Law, Cass City; Charles Seddon, Jr., of Kingston; George Foster, Jr., of Fostoria, and Allen Rohls, Fairgrove.

Mr. Carpenter asks all Holstein breeders to take part in this annual meeting and help promote Tuscola County's dairy industry.

DEFORD

A surprise farewell party was given in honor of the Burton Allen family in their home Friday evening by friends from the Deford Methodist Church. The evening was spent in visiting and potluck refreshments were served. The group presented the Allens with a gift and a sum of money.

Mrs. Elaine Haines of Reese, Mrs. Ellen Henry and Mrs. Alice Anderson of Caro were Monday evening dinner guests of Mrs. Lillian Hartwick.

Mrs. Robert Bills and daughter Sherry of Bryan, Ohio, and Mr. and Mrs. Charles Gedro and son of Caro were Saturday evening dinner guests of Mr. and Mrs. Norman Kritzman.

Bileen and Linda Hicks spent Saturday with Juanita Allen.

Mr. and Mrs. Burton Allen and family were Sunday dinner guests of Mr. and Mrs. Earnest Hildinger and family of Caro.

DEFORD

Do good to your friend to keep him, good to your enemy to gain him.

Home is the place where character, lives and bodies are built.

The Atlantic entrance of Panama Canal is 27 miles west of the Pacific entrance.

Grant WSCS Meets At Nixon Home

The ladies of the Grant WSCS met at the home of Mrs. Oscar Nixon Thursday, Jan. 9, with 11 members and a guest present for the meeting.

President Mrs. Clare Profit opened the meeting and after a group song, the minutes of the last meeting were read and accepted.

Three books of "Philip's Letters to the Gospel" were purchased for the church library.

Mrs. Donald Buchanan read a passage from Luke and a prayer for spiritual life.

Mrs. Buchanan and Mrs. Profit presented the lesson, "A story to Tell the Nation."

After the meeting, members spent the remainder of the afternoon quilting.

The next meeting will be at the home of Mrs. Haskett Blair.

80 Attend Deford Farmers' Meeting

An estimated 80 persons attended the first of a series of adult farmer meetings in Deford Thursday, Jan. 9, to hear the latest information concerning weed control and equipment.

A professor from Michigan State University discussed weed control and an engineer explained the equipment.

Tonight, a discussion of dairy farming will be held. The meeting starts at 8:15 p. m.

Refreshments will be served through the courtesy of Elkiand Roller Mills.

PLEASANT HOME HOSPITAL

Born Jan. 7 to Mr. and Mrs. James Kamrad of Caro, a six-pound, 10-ounce daughter, Darlene Jean.

Born Jan. 10 to Mr. and Mrs. Clayton Wernette of Davison, an 11-pound, five-ounce son, James Michael.

Born Jan. 12 to Mr. and Mrs. Ronald Colton of Bad Axe, a six-pound, 12-ounce son, Ronald Shawn.

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative
Phone 99F14
Cumings Memorials
PHONE 458
CARO, MICHIGAN

SHORT STORY

Dedicated Aviator
By Allen Wishert

THE tiny Hummingbird is a bundle of T. N. T. Jet propelled rocket-ship and H-bomb are combined within its small frame. It can rout any bird twenty times its size with a rapier-like bill and jet diving speed.

Bill Chandler watched from the window as the little fellow artfully executed maneuvers with the speed of light, darting from flower to flower. Bill wished he was so equipped, making it possible for him to dart, not from flower to flower, but from girl to girl. However, he loved Janice too well to really consider any such movement. He hadn't twenty, only one to fight.

As for pretty Janice Lawton, she had been so petted and spoiled that she expected everybody, Bill included, to Rock and Roll whenever she mentioned a number. But Bill, who had loved Janice ever since they were big enough to make mud-pie together, was too proud and a little too stubborn to let her run his life.

Bill knew her main reason, although engaged, she had been seen with that well-to-do city fellow.

3-Minute Fiction

The landing gear froze as he hit the runway.

George Wallace, who had taken abode in the village awhile ago. The night of their break-up, the conversation went something like this:

"Janice, why are you so suddenly objecting to my work?"

"It is dangerous, for one thing. Beside I want to look forward to more than just being an aviator's wife."

"When we became engaged you knew I was an aviator. What brought on the sudden change?"

"I - I suppose," Janice faltered - "because lately I've been meeting successful people, like George Wallace. I've stepped into another world, and I must keep stepping."

Bill took the cue. He stepped out of the picture.

Nevertheless, as the days passed, Janice hoped that Bill would make some sort of an overture for a reconciliation, but he remained as silent as a church mouse.

Three weeks from that fateful night, Bill was flying into port, the landing gear froze as he hit the runway, the plane swerved and fell on its side. It didn't crack-up, nor was there any fire, but when they hauled Bill from the cabin his left leg was broken.

An hour later, upon receiving news of the accident, Janice rushed to her mother.

"Mother," she sobbed. "I've just got to go to Bill."

"Very well, dear," replied her mother. "But take into consideration; Mr. Wallace may not approve."

"Then he can disapprove," said Janice briskly. "No man is going to run my life."

When she arrived at the hospital, a nurse indicated the white bed on which Bill was half asleep, his leg hoisted and held in position by weights.

She weaved her way around other white beds and stood over him.

"Ha!" he exclaimed, breathing laboriously. "Strange what a fellow see's when delirious."

Janice sobbingly, leaned over and kissed his lips.

"Gee-ma-nettle," he muttered, a smile was in the making. "That seemed real."

"Darling," quavered Janice. "It was real, really real."

"Then unreal another one." The smile had reached it's peak. Janice obeyed, joyfully.

"Oh, Bill, I didn't think I wanted to marry a flyer, but a little bird kept telling me I couldn't love anybody but you."

"That same little bird has been humming and jet-diving around my ears and heart, too. Listen, honey, shut off the water works and kiss me again."

Again Janice submitted to authority.

"Soon as they unwrap this left hind leg of mine we'll be married. Will I still be flying?"

"Always," blurted Janice. "I've wanted to be the wife of an aviator."

Lutheran Ladies Aid Elects Officers

Mrs. John Haire was named president when members of the Lutheran Ladies Aid elected officers at their regular meeting Friday afternoon at the church. Mrs. Haire replaces Mrs. Olin Bouck. Other officers re-elected were: Mrs. Alvin Avery, vice-president; Mrs. Emerson Kennedy, secretary, and Mrs. Louis Sattelberg, treasurer.

Prior to the Ladies Aid meeting, the Lutheran Women's Missionary League held a brief meeting. Members brought mite boxes for the quarter. Mrs. Glenn Urey is the leader of this group.

In the Ladies Aid business meeting, members voted to have a food shower for a needy family in the area. Projects for January included serving a wedding dinner and a banquet, members reported.

Mrs. Sattelberg was hostess at the luncheon that was served prior to the meetings.

80 Attend Deford Farmers' Meeting

An estimated 80 persons attended the first of a series of adult farmer meetings in Deford Thursday, Jan. 9, to hear the latest information concerning weed control and equipment.

A professor from Michigan State University discussed weed control and an engineer explained the equipment.

Tonight, a discussion of dairy farming will be held. The meeting starts at 8:15 p. m.

Refreshments will be served through the courtesy of Elkiand Roller Mills.

PLEASANT HOME HOSPITAL

Born Jan. 7 to Mr. and Mrs. James Kamrad of Caro, a six-pound, 10-ounce daughter, Darlene Jean.

Born Jan. 10 to Mr. and Mrs. Clayton Wernette of Davison, an 11-pound, five-ounce son, James Michael.

Born Jan. 12 to Mr. and Mrs. Ronald Colton of Bad Axe, a six-pound, 12-ounce son, Ronald Shawn.

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative
Phone 99F14
Cumings Memorials
PHONE 458
CARO, MICHIGAN

AUCTION SALE

OF Household Goods

ARNOLD COPELAND, Auctioneer

The following personal property will be sold at public auction on the premises located at 6618 Seed St. on,

Saturday, Jan. 18

Commencing at 1 o'clock

- | | |
|-------------------------------------|---|
| 3 piece living room suite | Two oak end tables |
| 2 piece bedroom suite | Two walnut end tables |
| Stewart Warner 7 ft. refrigerator | 9 x 12 living room rug |
| Westinghouse electric range | Reading lamp |
| Chrome 7 piece kitchen suite | Three burner oil stove |
| Silver-tone 10-tube cabinet radio | Hand cultivator |
| Overstuffed chair | Power bench saw and electric motor |
| Small oak stand | 10 gallon crock |
| Oak occasional table | Oil tank |
| Organ stool | Quantity of fruit jars |
| Large 8 day clock | Quantity of small items too numerous to mention |
| Two electric table lamps | |
| Two Hoover electric vacuum cleaners | |

TERMS: CASH

Peter Kessler, Owner

The four gilded bronze lions on the Cathedral of St. Marks, Venice, Italy, were taken from Nero's triumphal arch in Rome.

Engaged

Rev. and Mrs. F. E. Cooper of Evert announce the engagement of their daughter, Frances Ruth, to Jack E. Cook, son of Mr. and Mrs. Charles E. Cook of Deford.

Frances is a graduate of Moody Bible Institute, Chicago. She will receive a BA degree from Cedarville College, Cedarville, Ohio, in June.

Mr. Cook is attending Cedarville College.

A late summer wedding is planned.

ALL ARE INVITED TO JOIN

The Cass City Community Choir

Tuesday, January 21

8:00 p. m.

AT THE METHODIST CHURCH LOUNGE

BUSY HOMEMAKERS ARE HURRYING TO SOMMERS' BAKERY FOR

THE PROFUSE VARIETY OF GOODIES THAT ARE Fresh Baked Every Day

FEATURING SATURDAY ONLY CREAM PIES CHOCOLATE, COCONUT, BANANA

Sommers' Bakery

Phone 453

"Where Quality Foods Are a Tradition"

TOP QUALITY **STOCK UP NOW** **SAVE MORE!**

IGA

January DOLLAR DAY JAMBOREE!

CAMPBELL'S
TOMATO SOUP
10 cans **\$1**

MARLENE
Margarine
5 1-lb. ctns. **\$1**

Royal Guest PEACHES
4 1g. 29-oz. cans **\$1**

Kraft Cheese
Velveeta 1-lb. pkg. **49c**

Nabisco Premium Saltine
Crackers 1-lb. box **29c**

Sweet, Tender Quality Packed
GOLDEN GATE **PEAS**
OR
THRIFT-PAK **CORN**
10 10-oz. pkgs. **\$1.00**

FROZEN FOODS!

IGA
Squash 2 12-oz. pkgs. **35c**
Blue Water
Perch 1 lb. **29c**
IGA Apple, Peach, Cherry
Pies 8-in. size **49c**
Downy Flake
Waffles 6 per pkg. **19c**
IGA Frozen
French Fries 6 10-oz. pkgs. **\$1.00**
IGA Chicken, Beef, Turkey
Meat Pies 2 pkgs. **49c**
IGA Sliced
Strawberries 4 pkgs. **85c**

NOBODY TRIMS MEAT LIKE IGA!

Frying CHICKENS

IGA Table-Rite Frying Chickens are the "cream of the crop" because they're scientifically raised right here in central Wisconsin especially for IGA. They are grown under strict supervision and IGA guarantees every bird to be young, tender and flavorful . . . certain to make your meal a success!

SWIFT'S PREMIUM
REALLY FULLY COOKED
PICNICS
lb. **45c**

IGA Table-Rite 3-Legged or Triple Breasted Fryers
39¢

IGA Table-Rite Skinless
FRANKS 2 lb. cello pkg. **\$1.00**

Lean Boston Butt
PORK ROAST lb. **45c**

IGA
PRUNE JUICE 3 qt. jars **\$1**

Muchmore Red
KIDNEY BEANS 10 16-oz. cans

IGA Whole Tender
WAX BEANS 7 20-oz. cans

IGA
APPLE SAUCE 8 20-oz. cans

IGA Evap.
MILK 8 tall cans

Tender Tasty
Pork Liver lb. **23c**

Fruits and Vegetables

Candy Sweet Puerto Rican
Yams . . . lb. **10c**

Fla. Juice
Oranges doz. **49c**

Fresh Green
Onions 2 bun. **19c**

Calif.
Oranges doz. **59c**

Calif. Sweet
126 size Lemons doz. **49c**

Muchmore Cream Style
CORN 9 cans **\$1**

Campbell's Chicken Noodle
SOUP 6 cans

Hershey's Choc.
SYRUP 5 16-oz. cans

Muchmore Whole Kernel
CORN 9 cans

Muchmore Tender Sweet
PEAS 9 cans

Kraft Miniature
MARSHMALLOWS 10 1/2-oz. pkg. **25c**

IGA Orange
MARMALADE 4 12-oz. jars **\$1**

IGA Diced
BEETS 10 303 cans

Dawn Toilet
TISSUE 12 rolls

IGA
SAUER KRAUT 8 303 cans

Dog House
DOG FOOD . . . 12 cans

FOODTOWN MARKET

FRANTZ MARKET

PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

Shedd's qt. jar **Salad Dressing 49c**

Shedd's 24-oz. jar **Peanut Butter 49c**

IGA Royal Guest
Bread 2 20-oz. loaves **37c**

Save 5c Muller's Lite
Diet Bread loaf **23c**

One Way
Edison helps
Tuscola County
grow

Schools receive an important part of the \$99,619 tax payments made by Edison in Tuscola County in 1957

For the year 1957 Detroit Edison's total tax payments will be about \$98,201,000 to local, state and federal governments. Over half of this sum will stay right here in Michigan with \$7,478,014 going to local school districts in our service area.

The balance of these Edison tax dollars helps to build needed public projects and to support

police, fire and other vital services in your community.

As your electric company supplying your electric service, and as a corporate citizen paying taxes, we like to think that we are truly partners in the progress and growth of the 400 communities we serve in Southeastern Michigan.

DETROIT EDISON
Investing in a better future for you

Home Extension
Agent's Corner

Frances T. Clark,
County Home Demonstration
Agent
Coming

The furniture refinishing workshop on January 16 and 17 will be held in the Court House. Any one interested in this workshop will be welcomed. Time, 10 a.m. to 3:30 p.m.

The caning workshop will be held on January 22 at the Court House. Any interested person will be welcomed. Time, 10 a.m. to 3:30 p.m.

On January 29, Mrs. Charles Witkovsky and Mrs. Merrill Birdsell will be my TV guests. Time, 12:10 p.m. on Channel 5.

Pigs That Become Your Pork On The Meat Counter
This year's little pig is like any other little pig before him, except he is getting leaner. Did you know that approximately 1/3 to 1/3 of hogs sold for retail use are "lean" or "meat type"? Supplies of meat type hogs are still not sufficient to warrant retail merchandising of lean pork, but some progress is evident.

The purchase specifications may be based on quality standards of individual porkers for their own brands, or on the U. S. Government grade standards for live hogs and pork carcasses (this became effective September 12, 1952).

FOR
BETTER SCOURING
LIGHTER DRAFT

HI-KLEARANCE PLOWS

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

Ruggedly built for real dependability and long life! M-M Hi-Klearance plows give you 23 1/4 inch clearance between share point and beam, 28 1/4 inches between share points to eliminate your crash problems. Since plow can be set 12 inches deep, it will meet your most extreme needs. Exclusive Uni-Matic Power raises or lowers implements automatically, permits pre-selecting or changing tool depth or height of cut.

Come in and see us soon for all the top profit facts on the famous Mississippi. Refine Hi-Klearance plows.

BARTNIK
Sales and Service
M-53 and M-81 Cass City

Although not mandatory, the U. S. grade standards are finding good use in the selection of meat type hogs. Grade identification, as you know, does not appear on retail cuts of pork at present.

Let's look at the grades for pork. There are two bases for the U. S. grade standards for pork. The differences are first, in relative yield of lean and fat cuts, and second, in quality of the meat. The biggest disadvantage is a 200-pound live hog may dress out to a surprisingly different carcass.

There have been established three grades for pork - U. S. choice, U. S. medium and U. S. cull. To date, there is no guarantee that a farmer will get premium price for meat type hogs, because premium prices may depend on volume of hogs marketed and the size of the market operation (where the hogs are sold).

I would like to consider with you the definition of grades of pork.

The U. S. choice grade animals and carcasses produce pork which is firm, of fine texture and adequate finish for acceptable palatability. This grade has three divisions, according to the ratio of lean to fat cuts.

U. S. choice No. 1 carcasses yield about 50 per cent of their weight in the four lean cuts, that is in the ham, loin, picnic and Boston Butts. U. S. choice No. 2 carcasses yield about 45 per cent to 48 per cent of their weight in the four lean cuts. U. S. choice No. 3 carcasses yield usually less than 45 per cent of their weight in the four lean cuts.

The U. S. medium grade animals and carcasses have less finish and higher proportion of bone than the choice grades. The cuts have slightly soft texture and very little marbling.

The U. S. cull grade animals and carcasses are decidedly under finished, with a high ratio of lean to fat. This grade is used primarily in sausage and canned pork products.

All pork has to be inspected before sold to the customer. Federal inspection of pork is carried out by the meat inspection service, U. S. D. A., because the inspection is mandatory for all pork sold in interstate (and foreign) commerce. You will recognize this stamp as a round purple stamp on the carcasses with these letters, INSP'D and P'S'D.

Inspection of pork slaughtered in Michigan for sale within Michigan is carried out by either the state or county. Usually the inspection is done by the county unless the county has no inspection department and in that case, inspection is handled by the state. The standards of sanitation in Michigan are high and the inspection is efficient.

January to June is the cattle grub or warble control period in Michigan. Michigan State University entomologists say to rub rotenone dust of at least one and one-half per cent into the grub opening.

WOULD BE BEST
We suppose clubs for women are all right, but they should be used only as a last resort.

Seven Join County
4-H Service Club

Fifty members attended the Tuscola County 4-H service club annual Christmas party, said club reporter Shirley Stevens from Mayville. Highlighting the party was the initiation of the following new members: Alice Gerou, Caro; Judy Reif, Carol Campbell of Fairgrove; Marrien Rupperecht, Frankenthuth; Susanne Garner, Vassar; Larry Campbell and Lyle Higgins of Akron.

Those taking part in the candle lighting ceremony were president John Tulloch, Vassar; secretary Alice Bradley; treasurer, Barbara Bradley of Fairgrove; Jack Perry, Cass City, and Roy Wightman, Caro. President John Tulloch remarked that only those 4-H members fulfilling achievement requirements are eligible to belong to the 4-H service club.

Quentin R. Ostrander of Reese assisted with the square dancing, recreation and the initiation program.

At the Jan. 16 meeting, elaborate plans will be made for the club to sponsor the annual 4-H leaders' recognition banquet, which will be held February 10. Plans for a day at Silver Valley are being made for late February.

Refreshments were served by Sue Black of Akron.

Farm Wives Buying
More from Stores

The supermarket has found a new customer—the modern rural homemaker, says Mrs. Frances T. Clark, county home demonstration agent. As a result, a greater proportion of the food the homemaker sets before her family comes from the store, not the farm.

Today's rural homemaker is buying more processed and higher priced foods than ever before. The purchase of time-saving foods leaves her more time to spend with her children. These convenience foods also make it possible for the homemaker to work outside the home.

Chances are that many of the fruits and vegetables are still grown at home. Milk is often obtained from the farm, too. Home production of all these things is much lower than it was 15 years ago, however.

Beef is the one food that is more likely to come from the farm now than it was in 1942. Much of the increase in home beef production has been attributed to the addition of home freezers. In 1955, 60 per cent of all farm families owned a freezer.

Fewer home-canned fruits and vegetables and less homemade jams and jellies are found on the modern farm table. Farm families do have more of these homemade foods than their city cousins, though.

Homemakers buy most of the bread eaten by the family, when it comes to biscuits, pies and cakes, it's a different story. The farm kitchen is still filled with appetizing aromas of home baking.

SHORT STORY

Afraid
Of Love

By Maud Welch

WHEN Larry Brent told Penny Edwards that he was afraid after all, he wasn't cut out for marriage, Penny took his ring from her finger, laid it in his hand and folded away her dream of love in some distant corner of her heart. She'd had it. She'd never believe in love again.

She had her job as secretary to elderly Judge Scott, a lawyer, who had been a good friend of her father's. She made up her mind she'd give all her time and thought to her work. In time she'd find it a compensation for all the other things she had missed.

But good old sister Fate always has a few tricks up her sleeve. Judge Scott became ill and had to retire. A young man came to take his place. His name was Steve Deering, and he said he would be very happy if Penny would stay on, and she agreed. She really had no other place to go.

She found Steve to be kind and thoughtful about the work, but rather quiet and restrained. They said good-morning to each other and good night, but little else except for business matters. This was

They spoke little, except for business matters.

exactly the way Penny wanted it to be.

Then one day Elaine, Steve's niece, came in the office. She was just out of college and she and Penny became friends. They lunched together, went to movies, took long walks.

Surprisingly one afternoon late Elaine told Penny that her Uncle Steve said he would take them to a drive-in and right away Penny said, "I'm sorry. I can't go."

It was Saturday night and Penny and Elaine were having a meal in an uptown hotel when Steve walked in. Elaine asked if he'd take them dancing upstairs in the ball room, where the music had already started, and Steve agreed.

Penny was on a spot. She couldn't refuse this time. It turned out that Elaine met several of her friends and this left Penny and Steve alone. They danced once or twice, and it was strange how well their steps matched. There was enchantment here, Penny knew. "This mustn't happen again. It mustn't," she told herself tearfully after she'd gone home.

A week later Steve sent Elaine to Florida to stay with an elderly relative. A few days later Steve was disturbed. He called Penny into his office. "Penny I sent Elaine away so she'd forget Tommy Durwin. Now he's followed her, and she says they're going to get married." Steve face hardened. "I want you to fly down there and stop it, Penny. You're the only one who can." "Elaine knows nothing about love," he added.

There seemed no way for Penny to get out of going, so she caught a plane. Elaine was delighted to see her. She lost no time in introducing Tommy and telling Penny of their plans. Then she said, "I wish you and Uncle Steve could recognize real love when you see it. I think you're both afraid."

Penny left on the next plane. When she got to the office, she wrote out her resignation and laid it on Steve's desk.

"What's this about?" he demanded when he'd read it. "You can't count on my loyalty. I didn't try to influence Elaine. I knew she and Tommy had found real love and that they have courage and faith and are not—not afraid."

Steve moved nearer her desk. "We're the ones who are afraid, aren't we, Penny?" he said surprisingly. "A girl hurt me once. I made up my mind I'd never fall in love again. But I have, Penny. I love you." He stopped a moment, then said, "We could find a straight, shining path together, darling."

She looked up in his face, happy tears suddenly glimmering in her eyes. "I'm not afraid any longer, Steve."

Quite suddenly Penny knew the truth, Larry Brent was just a man she'd been silly enough to dream about, but Steve's love was a thing of reality, substance and beauty.

Special oils can be used to help keep egg quality high. Michigan State University poultry specialists suggest that farmers look into some of the newer quality preserving practices to help hold and build markets for eggs.

The want ads are newsworthy too.

NOW...for you...quality PURINA CHOWS

Famous laboratory-designed, farm-tested Purina Chows and Concentrates are now available in this community.

Here are just a few of the efficient Purina products we have for you, each specifically formulated for the birds or animals you feed.

PURINA CHOWS
FOR SPECIAL NEEDS

Special rations, such as those for baby animals, are best handled in complete form. Complete rations are also needed by feeders who do not have their own grain.

Nursing Chow and Calf Starters
Help calves grow up to half way to breeding weight in 4 months.

D & F Chow
A quality body ration for dry cows and heifers.

Baby Pig Chow
Gets pigs started fast.

Purina Pig Starters
Helps pigs make low-cost early gains.

Fat Calf Chow
For fast efficient gains.

Beef Chow
The Grand Champion of Fitting rations.

Chick Starters
Gives baby chicks a "flying start".

Chick Growers
Builds vigorous, uniform pullets FAST.

Milking Rations
Ask us about complete milking rations designed for this milkshed.

Sow Chow
Gives a sow what she needs to develop husky litters.

Hc2 Fatena
A complete fattening ration.

Omolene
Palatable, energy-packed... a great conditioner.

Purina Laying Rations
Help hens produce a dozen eggs on 4 lbs. of feed or less.

Meat Poultry Rations
Ask about rations for broilers and turkeys.

PURINA CONCENTRATES
TO HELP MAKE YOUR GRAIN PAY

Grain is the base of most rations. Purina Concentrates contain nutrients grain lacks. Check-R-Mixed with grain, they build well-balanced rations for production of meat, milk and eggs.

Cow Chow Concentrate
Designed to make a top quality, well-balanced milking ration from typical farm grains. Far more than just a "protein supplement."

Bulky-Las
Multi-purpose Bulky-Las is the "cow's best friend." Adds palatability, bulk, vitamins, body-building nutrients.

Hog Chow
Fed with your grain on the Purina Program, Hog Chow helps you build market weight hogs in less than 5 months.

Steer Fatena
With or without stilbestrol, steer rations with Steer Fatena save grain, help cattle make fast efficient gains.

Creep Chow
For heavier calves at weaning.

Chicken Chowder
Both growing and laying rations can be built with Chicken Chowder and your grain. Our Purina formulas tell us how much to use.

We also carry concentrates to help you get the most from your grain with broilers and turkeys.

CHECK-R-MIX
Service

Our Check-R-Mix emblem means we have back of us the nation's most experienced grain-balancing program. Our grinding and mixing accuracy is tested regularly by Purina laboratories. This sign is your assurance of quality rations from your grain.

In addition to the poultry and livestock Chows above, Purina makes dog, goat, rabbit, pigeon, guinea pig, game bird, laboratory animal, etc. rations.

ELKLAND ROLLER MILLS

YOUR PURINA FEED DEALER

BRING IN YOUR GRAIN
Our grinding and mixing equipment is designed to handle your grain speedily and well. Ask us about the many grain handling services we can perform.

Annual Tax Sale

IN THE GREAT COURT for the County of Frank S. Spornazzi, Auditor General of the State of Michigan, for and in behalf of said State, for the sale of certain lands for taxes assessed thereon.

On reading and filing the petition of the Auditor General of the State of Michigan, in and to the Great Court for the County of Frank S. Spornazzi, Auditor General of the State of Michigan, for the sale of certain lands for taxes assessed thereon...

ALDER TOWNSHIP, RANGER NO. 9. Description of Parcel. 5 1/2 of SW 1/4 of NW 1/4 of Sec. 20, T. 20 N., R. 10 W., S. 10 E., which is a part of the original section...

SHORT STORIES

Happy Homecoming By Anna Farthrought. THE first thing that Jack Ball...

Mr. Ballard was sitting in a large, overstuffed chair. As the car rolled along, Jack thought: Maybe Harold's right...

Down Memory Lane

FROM THE FILES OF THE CHRONICLE. Five Years Ago. Junior and sophomore agreed...

Thirty-five Years Ago. Charles Bigelow received a bullet wound in the leg Sunday night when he accidentally shot himself while handling a revolver...

Twenty-five Years Ago. Kine of undetermined origin harbored the Evangelical Church and public school at Kirtland...

When the kid fought on God's side! THE PARSON AND THE OUTLAW. THE STORY OF BEY, THE WILD...

CASS Theater. Cass City. HORIZONTAL GRIPS EARTH AS ROBOT RUNS AMOK! THE INVISIBLE BOY. THE SAD SACK. JERRY LEWIS.

PANCAKE SUPPER. ANNUAL ROTARY CLUB. 100 Per Cent Maple Syrup. Thursday, Jan. 23. 5:30 to 8:00 p. m.

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

CASS Theater. Cass City. HORROR GRIPS EARTH AS ROBOT RUNS AMOK! THE INVISIBLE BOY.

JERRY LEWIS. THE SAD SACK. With A. H. Hines as 'Walking Booby' Tag as 'Belly Laugher'.

PAT BOONE. SHIRLEY JONES. "THIS COULD BE THE NIGHT". "THEY'RE BATTLE AT MONTERREY".

ERLA FOOD CENTER

NEXT TO TUSCO PRODUCTS, CASS CITY

PLENTY OF FREE PARKING

Better Food Buys

**WE BUY FOR LESS - THAT'S WHY
WE SELL FOR LESS - CHECK OUR PRICES!**

PAN READY
WHOLE
Frying Chickens
lb. **29c**

LEAN **BACON SQUARES**

lb. **23c**

BEEF OR PORK
LIVER
Sliced lb. **23c**

HOME RENDERED
LARD
5 lbs. **69c**

HICKORY SMOKED
PRE-COOKED
HAMS
lb. **52c**

ERLA'S GARDEN FRESH PRODUCE

Stokely's **TOMATO JUICE** 2 46-oz. cans **49c**

Calif.
ORANGES
doz. **39c**

COOKING
ONIONS
3 lbs. **25c**

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

STOKELY'S RED **KIDNEY BEANS**

2 303 cans **25c**

Stokely's Fancy
CATSUP
2 14-oz. btls. **35c**

LARGE PASCAL
CELERY
bun. **25c**

Cello Pkg.
CARROTS
2 for. **29c**

SWIFT'S SHORTENING
SWIFTNING
3 lb. can **79c**

Stokely's
APPLE SAUCE
2 303 cans **29c**

QUAKER INSTANT **MACARONI** 2 pkgs. **29c**

GRADE A
LARGE WHITE
EGGS
doz. **53c**

Stokely's **PEACHES** 2 1/2 can **25c**

GREAT LAKES
ICE CREAM 1/2 gal. **59c**
VANILLA OR 3-FLAVOR

BLUE RIBBON
MARGARINE
2 1-lb. ctns. **39c**

OPEN EVERY SATURDAY NIGHT TILL 10 P. M.

ICE COLD BEER AND WINE
TO TAKE OUT
Quantity Rights Reserved—None Sold To Dealers.

Table with columns: Name of Drain, 1957 ANNUAL REPORT, Credit Balance. Lists various drain names and their corresponding credit balances across multiple sections.

Cassland Group at Lounsbury Home

The Cassland Farm Bureau held its regular meeting Monday evening at the home of Mr. and Mrs. Harland Lounsbury.

COURT CALENDAR

Concluded from page one. Robert Torres, a minor, by Jesus Torres, his guardian vs. Ray Willett and Georgia Willett, none.

ANNUAL MEETING

Concluded from page one. Lachlan is serving a three-year term as clerk.

Marlette Livestock Auction Co.

MARKET REPORT Monday Jan. 13, 1958. Best Butcher Cattle 23.00-24.50.

CIRCUIT COURT

Concluded from page one. Betty J. Hurst of Akron was granted a divorce and custody of two minor children.

HOLBROOK

Concluded from page three. Day with Mr. and Mrs. Jim Walker.

COURT CALENDAR

Concluded from page one. Robert Torres, a minor, by Jesus Torres, his guardian vs. Ray Willett and Georgia Willett, none.

ANNUAL MEETING

Concluded from page one. Lachlan is serving a three-year term as clerk.

Marlette Livestock Auction Co.

MARKET REPORT Monday Jan. 13, 1958. Best Butcher Cattle 23.00-24.50.

BOWLING NEWS

Ladies City League. Team Andrus 49 1/2, Walbro Chokes 41, Dewey 36 1/2, Wolak 36 1/2, Deford Gals 35 1/2, McComb 34, Nye 33, Hildinger 29, Hughes 28, B. Hildinger 26, McCullough 21, Streamliners 14.

Merchanettes League

Team Wallace 20, Knoblet 18 1/2, Gremel 18, Dillman 17, Coppeland 15, Leitch 13, Asher 12, Gagetown 12, Doerr 10, Fredericks 9 1/2, Musall 8.

Merchanettes League

Team Wallace 20, Knoblet 18 1/2, Gremel 18, Dillman 17, Coppeland 15, Leitch 13, Asher 12, Gagetown 12, Doerr 10, Fredericks 9 1/2, Musall 8.

Announcing the good news? Smart brides always choose our famous Flower Wedding Line Invitations.

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.

The Chronicle

Want Help Finding What You Want? Try The Want Ads Today!

FORD LOWEST PRICED of the LOW-PRICE THREE in these popular models. Includes images of Business Sedan, Tudor, Fordor, Station Wagon, and Convertible. Text: '58 prices on Custom 300 and Fairlane Sedans are reduced as much as \$54 UNDER similar 1957 models.

DON'T MISS OUR ODD LOTS
COUNTER EVERY ITEM MARKED
HALF PRICE

Federated

CASS CITY, MICHIGAN

MANY ITEMS ARE NOT LISTED
BUT ALL REAL BARGAINS
SHOP EVERY DEPARTMENT

ALL SALES FINAL
NO EXCHANGE OR REFUND

JANUARY

SHOP EVERY DEPARTMENT
Many broken lots, soiled items, one of a kind, but every item priced to sell.

CLEARANCE SALE!
STARTS FRIDAY, JAN. 17 ENDS JAN. 25

Final Clearance
Children's Snow Suits & Winter Jackets
OUR ENTIRE STOCK
1/3 Off
SEE WHAT YOU CAN SAVE!
Regular \$4.98 NOW ONLY **\$3.32**
Regular \$3.98 NOW ONLY **\$5.99**

SHEER
NYLON HOSE
51 gauge, 15 denier, first quality full fashioned nylon hose. Size 9-10 1/2.
ONLY **57c** PR.

COTTON
PERCALE
80 square, 36 inches wide, Assorted floral, checks and stripe patterns.
ONLY **29c** YD.
We are clearing our shelves to make room for our new spring patterns.

Final Clearance
Men and Boys' Jackets
Not all sizes, but maybe just the jacket for you.
SEE WHAT YOU CAN SAVE!
ONE-THIRD OFF
Regular \$3.98 NOW ONLY **\$2.65**
Regular \$8.98 NOW ONLY **\$5.99**
Regular \$12.98 NOW ONLY **\$8.65**

WINTER COATS
ONE-THIRD OFF
One-third off on our entire stock of ladies' and children's winter coats.

BATH TOWELS
Full 20 x 40 **3 for 97c**
Extra thick first quality turkish towels in a wide choice of colors.

Bleached or Unbleached MUSLIN
The Muslin with 101 uses.
BLEACHED MUSLIN 36 in. wide, 80 square **4 yds. 97c**
UNBLEACHED MUSLIN 36 inches wide **5 yds. 97c**

MONKEY FACE GLOVES
3 pr. \$1.00
Double face chore gloves for longer wear.

LADIES SKIRTS
25% OFF
Our entire stock of Ladies' winter skirts now reduced 1/4.

FIRST QUALITY TURKISH TOWELS
Sizes 20 x 40 **2 for 97c**
Wash cloths to match the above towel 17c ea.

OUTING FLANNEL
yd. **37c**
36 inches wide in printed or plain outing. Soft and warm for winter wear.

BOY'S FLANNEL SHIRTS
only **\$1.47**
Our entire stock of boys flannel shirts. Value to \$1.98

LADIES PANTIES
47c pr.
Nylonized cotton brief panties. Color white. Size M, L, XL.

EXTRA HEAVY TURKISH TOWELS
Sizes 22 x 44 **87c** ea.
Famous "Canon" quality at a price. Wash cloth to match the above towel 25c ea.

WHITE GOODS ASSORTMENT
Narrow Wale Pique Waffle Pique
Mercerized Batiste Striped Dimity Dotted Swiss
Permanent finish organdy Mercerized Broadcloth
only **44c** yd.

MEN'S FLANNEL SHIRTS
only **\$1.97**
Close out of our entire stock. Values to \$2.98

TRAINING PANTIES
4 pr. 97c
Rib knit cotton panties with double crotch. Sizes 2-12.

WASH CLOTHS
10 for 97c
Size 12 x 12, first quality terry wash cloths in bright solid colors.

PLISSE CREPE
36 inches wide plisse in pastel solid colors or printed floral and novelty patterns.
39c - 3 yd. \$1.00

50% WOOL MEN'S SOX
37c pr.
50 per cent wool for warmth, 50 per cent cotton for longer wear. Sizes 10 1/2-12.

SAVE! SAVE! SAVE!
AT THESE LOW PRICES

VISCOSE RUGS
Size 27 x 48, each **\$2.77**
Made of thick long wearing twisted plush pile with a heavy-filled duck back.

TERRY DISH TOWELS
Size 15 x 26 **3 for \$1.00**
Absorbent terry cloth dish towels in a variety of printed assorted patterns.

HEAVY QUALITY MATTRESS PADS
Twin Size **\$2.47** Full Size **\$3.47**
39 x 76 54 x 76
Bring lasting protection to your mattress

LADIES COTTON BLOUSES
SIZES 32-40 **\$1.00**
Close out of ladies cotton blouses. Plains, Plaids and novelty prints. Broken sizes.

BATH MAT SETS
\$2.87
21 x 34 Viscose rayon chenille bath sets. Lint free. Brighten your bathroom with this special

DISH TOWELS
Size 30 x 36 **4 for 97c**
Extra heavy and thick. Each towel hemmed for longer wear.

MATTRESS PAD and COVER
Twin Size **\$3.87** Full Size **\$4.87**
A combination pad and cover with wide 18-inch sanforized side walls.

LADIES BETTER DRESSES
25% OFF
Our entire stock of ladies better dresses. Not all sizes, but some real bargains.

COTTON SHEET BLANKETS
Size 60 x 76 **\$1.00**
Deep tone plaid cotton blankets. Don't miss this special.

DISH CLOTHS
10 for 87c
Heavy weight dish cloths made of durable multi-colored striped bleached yarn.

FULL SIZE MATTRESS COVERS
\$2.87 ea.
Made of good quality unbleached sheeting, with wide taped seams, bartacked corners.

LADIES HOUSE DRESSES
Sizes 12-20 16 1/2-24 1/2 **2 for \$5.00**
Close out of our entire stock to make room for our new spring stock.

WHITE SHEET BLANKETS
Size 70 x 84 **\$1.47**
Snowy white, soft and downy sheet blankets ruggedly stitched on each end.

FOXCROFT SHEETS and CASES
Guaranteed for not less than 100 washings.
PILLOW CASES 42 x 36 **39c** ea.

FITTED SHEETS
SIZE 72 x 108 **\$1.64**
SIZE 81 x 108 **\$1.79**

LADIES OUTING GOWNS
only **\$1.77**
Warm, easy to wash cotton flannel. Values to \$2.49.

PANEL CURTAINS
Here's a terrific buy! All ready to hang.
3 in. bottom hem, 1 in. side hem.
SIZES 41 x 81
ONLY **97c** EA.

SHEETS
SIZE 81 x 99 **\$1.64**

TWIN BED
SIZE **\$1.64**
DOUBLE BED
SIZE **\$1.79**

FULL SIZE CHENILLE SPREADS
\$4.97 each
Lint free, luxurious thick deep pile chenille spreads, in rich solid colors with matching shaded overlay.

Federated
CASS CITY, MICHIGAN

27-INCH OUTING FLANNEL
5 yds. \$1.00
Extra soft, brilliant white. Direct mill purchase makes this low, low price possible.

Giant Reductions In Hulien's Annual Mid-Winter

HUGE SAVINGS
IN
FAMOUS BRAND
CLOTHING
AND SHOES

Clearance

MEN'S ALL-WOOL
SUBURBAN
AND
CAR COATS

Top quality luxury tailored tweeds, corduroy, imported Morollo leathers, Twills, Suedes and wide variety of solid and splash weaves.

Values to \$24.90

Reduced To **\$14⁷⁷** and **\$17⁷⁷**

TOP FASHION - LADIES'
COATS AND
CAR COATS

Rich Fabrics in Black Magic and Tweeds. Warm interlinings. Misses and Junior sizes. Values so terrific you'll be amazed at these low prices.

\$14⁷⁷ \$17⁷⁷ \$25⁷⁷

VALUES TO \$49.90

JUNIORS' — MISSES'
HALF — SIZES

DRESSES

ORIGINALLY \$7.95 to \$18.95

\$3⁰⁰ \$5⁰⁰

\$7⁰⁰

Choose from lush fabrics. 100% Wools, Rich Rayon Flannels, Men's Wear, Crepes and Falles! Each is a terrific value.

MEN'S AND BOYS'
FLANNEL

Sport Shirts

FABRICS IN FASHION WOVEN

BOYS'
SALE PRICE

\$1.39

MEN'S
SALE PRICE

\$1.98

FAMOUS BRAND

Ladies' Skirts

Of fine wools, including Plaids, Tweeds, Solids. Truly exceptional values.

values to **\$3⁸⁸** and **\$9⁸⁸**
\$14.88

Only in our Mid-Winter Clearance!

LADIES'

SWEATERS

Terrific group of imported Shetlands, 100% Wools, and Heleneas in Crew and Turtle neck and Cardigans.

\$4.88 and **\$6.88**

Regularly to \$7.95 and \$10.95

EXTRA SAVINGS!

\$1.00 FAMILY BARGAIN TABLE

MEN'S - WOMEN'S

SHOES

Out They Go At
These Sacrifice
Prices

SAVE
UP TO

1/2

VALUES TO \$12.95

\$1.97 \$3.97

AND

\$5.95

CHOOSE FROM THIS SELECTION

MEN'S PAJAMAS

LADIES' HATS

LADIES' HOSE

MEN'S SWEAT SHIRTS

MEN'S TROUSERS SIZES 29 and 31

LADIES', CHILDREN'S GALOSHES

SHOP EARLY

WHILE STOCKS ARE COMPLETE

HULIEN'S

CLOTHING FOR ALL THE FAMILY

CASS CITY

MEN'S

TOPCOATS

values to **\$37⁰⁰**
\$55.00

SPORT COATS

Values to \$45.00

\$19⁹⁵ \$24⁹⁵ \$29⁹⁰

SUITS

were **\$18⁸⁸**
\$29.90

