

Speaks in Cass City

Mrs. Williams Tells Of WHO Problems

Band Members Receive Special Instruction

Members of the Cass City High School Band participated in two activities during the week, Director Ron Phillips announced. Friday, eight members of the high school band attended a concert by the Detroit Cass Tech High School Band, considered one of the finest high school bands in the country. Saturday members attended a woodwind clinic and concert at Owengage High School.

At the Detroit concert Professor Leonard Falcone, director of bands at Michigan State University, was guest soloist. He is considered the finest baritone horn artist in the country.

Attending from Cass City were: Nancy Spencer, Jim Freye, Karen Nemeth, Joyce DeLong, Tom Jones, Jim Fritz, Bill Dobbs and Dave Stine.

Woodwind Clinic

Featured at the woodwind clinic and concert was a woodwind quintet from Michigan State University. The afternoon session presented students the opportunity of receiving instruction from outstanding artists and the evening session was devoted to the concert.

Eleven Thumb area bands participated. They were: Bad Axe, Caro, Caseville, Elkton, Harbor Beach, North Huron, Owengage, Pigeon, Unionville, Cass City and Vassar.

Students attending from Cass City were: flute, Jane MacLachlan, Dee Ellen Albee, Mary Ann Barringer and Betsy Jones; Clarinet, Betty Lou Bond, Joyce DeLong, Beverly Hurd, Janice Shreeley, Carolyn Phelps, Karen Powell, Lynn Taylor, Sharon Profit and Ann Starmann; French horn, Bonnie Copeland and Sheryl Law.

Slate Adult Farmer Classes At High School

An evening class for adult and young farmers in the Cass City area is scheduled to open at Cass City High School Thursday, Dec. 10, at 7:30 p.m. providing enough persons are interested in attending. The meetings will be held weekly for 10 weeks and will include five weeks of arc welding instruction. The remainder of the course will be decided by the group.

A nominal fee will be charged for the arc welding portion of the course.

Lyle Clarke, vocational agriculture instructor, will teach the course, with assistance by other qualified persons.

Area persons can enroll by contacting Mr. Clarke or Cass City High School.

Football Banquet Open to All Fans

The annual banquet honoring the Cass City High School football team will be held at Cass City High School Thursday, Dec. 10.

Sponsored by the dads of the players, the event, for the first time, will be open to all fans who want to attend. Tickets may be purchased through Dec. 3 at Albee Hardware or the Cass City State Bank, authorities said.

One of the highlights of the meeting will be the presentation of awards to team members.

Local Markets

Buying price:	
Soybeans	1.97
Beans	5.45
Cranberries	5.75
Dark Red Kidney beans	11.50
Yellow eye beans	11.00
Grain	
Corn, new	.94
Oats	.69
Wheat	1.82
Rye	1.02
Feed Barley cwt.	1.50
Buckwheat cwt.	2.00
Livestock	
Cows, pound	14.20
Cattle, pound	18.23
Calves, pound	20.30
Hogs, pound	13
Produce	
Eggs, large, doz.	.34

Draw Jury Panel For December Court Term

Fred Mathews, Tuscola county clerk, announced this week that names have been drawn to select a jury panel for the December term of Circuit Court at Caro.

Included in the 35 names are four from the Cass City area. Selected from Cass City were Roy Wagg Sr., Morton Orr and Mrs. Ruth Schemmer and from Gagetown, Dennis Rocheleau.

Others selected to serve were: William Merrill and Theodore Heidt, Unionville; Carl Mantey, Fairgrove; William Ashbeck, Caro; Esther Murphy, Millington; Miss Dolly M. Rose, Unionville; Elroy Gilmore, Mayville; Lee Cramer, Pease; Carl Hoerlein, Richville; Hazel Wilson, Caro; Carmen Hunter, Fairgrove; Mildred Scott, Akron; Lloyd White and Mildred Hall, Mayville; Francis Shannon, Fairgrove; Mrs. Walter Mawdesley, Hazel MacDonald, James Deneen and Harley Dean, all of Caro, and Jake Krummner, Vassar.

Completing the list are: Walter Zajac and William Vanderpole, Kingston; Rose Marie McPherson and Annetta Cutler, Millington; Albert Gugel, Louis Smith, Lillian Mead and Carolyn Wellesmeyer, all of Vassar; Mary Day, Fostoria; Joe Hildinger, Caro, and Bernard McLaren, Akron.

Gavelites Hear of School Problems

Lester Ross, program chairman, introduced Willis Campbell, superintendent of Cass City Schools, and he explained the population growth as it affects the school to members of the Cass City Gavel Club Tuesday night at Parrott's Dairy Bar.

He said that the growth will require new rooms and facilities in the future.

Discussion leader was Glen "Scotty" McCullough, who talked about and demonstrated his rug making hobby.

In the business meeting, a request was made for members to notify Bill Ruhl when unable to attend meetings so that dinner arrangements could be made.

Irv Claxman, athletic director at Cass City High School, was a guest.

Gagetown Firemen Form New Club

The Gagetown Volunteer Firemen's Club was organized Wednesday, Nov. 18, following a meeting of the Gagetown Fire Department under the direction of Chief Adam Deering in the village council room.

The new club was formed for better understanding between the village council and the fire department. Attending from the village council were President Joe Mosack, Doug Comment and Angus McEachin.

Officers elected for the first year are: president, Richard Downing; vice-president, Bill Burrows; secretary, Bill Lenhard, and treasurer, Jack Downing.

Chief Deering is expected to appear before the village council next month to present a list of equipment needed by the department.

ONCE IN A LIFETIME do hunters meet with the success that Dick Hunt, left, and Douglas Avery experienced Sunday while hunting near Curran.

The boys bagged the two bears after a two-hour hunt. Sitting near each other, Dick shot the mother and Doug bagged the cub. Both bears were downed with the first shot and finished with a second. The buck was bagged by C. R. Hunt, Dick's father.

It was the first big game trophy for both of the boys.

Parking Committee Appointed

Plans Complete for Sunday Work Day

The annual work day of the Cass City Chamber of Commerce is slated for Sunday at Bush's Restaurant starting with a breakfast at 7:30 a.m.

Chamber authorities are hoping for the usual good representation from the village and said that most of the work should be completed by noon.

Many of the advance details for Sunday's work were completed by the board of directors in a special work meeting Monday evening.

Appoint Committee

In other action by the board, President Alden Asher announced that a committee has been appointed to represent the Chamber of Commerce for action on parking.

It is expected that three men from the Chamber, three from the village council and three from the planning commission will be on the committee for off-street parking.

The members of the committee from the Chamber of Commerce are: Mr. Asher, Tom Jackson and James Gross.

Few Attend Home, School Meeting

An estimated 50 persons attended the second meeting of the Home and School Council Monday evening to hear Mrs. Mike Yedinak tell of her work with hearing and seeing tests with school children.

Besides the featured speaker, guests were entertained by a girls' trio under the direction of Roger Parrish and solo selections by Douglas Avery.

Refreshments were served.

Bridges Glad to Be Back in Thumb Area

Announcement was made this week of the purchase of the Cass City Bowling Alley by Harry (Bill) Bridges from Louis Bartz.

The new owner and his wife are natives of Tuscola County. Mr. Bridges graduated from Caro High School in 1941 and his wife, Marge, from Akron High School in 1942.

Mr. Bridges attended business school in Bay City and in 1950 became an accountant for a construction firm in Detroit.

After he had purchased the alley, Mr. Bridges said that it fulfilled two of his ambitions... one to own a bowling alley and the other to return to the Thumb area.

The Bridges have four children, Barbara, 13, Dennis, 11, Robert, 8, and Richard, 5.

The new owner said that he hoped to be of service to the bowlers in the area.

Cagers Wanted

Mike Yedinak announced this week that there will be an organizational meeting for area youths not in high school who wish to play basketball.

The meeting is slated Friday evening at Cass City High School. If enough players indicate they wish to play, a local league will be formed. The games will be played at the high school gym.

Gives Up Hospital Control

Council Okays New Corporation

After several months of delay and discussion the Cass City Village Council Tuesday night turned the operation of the new Cass City Community Hospital over to the board of trustees and rescinded their control over the hospital.

The action was taken at the regular meeting of the council at the Municipal Building and was adopted by a four to two margin.

A motion to rescind the ordinance that created the hospital board so that the board could establish a nonprofit corporation had been made at a special meeting Tuesday, Nov. 10, and then tabled for further study.

The motion became the first order of business of Tuesday's regular meeting. Lee Rabideau said that he would like to have an opinion about the legality of relinquishing control of the hospital.

His request was overruled by President C. R. Hunt. A general discussion of the money collected, the hospital site and other matters followed and a roll call vote was taken.

Voting for relinquishing control were Trustees Jim King, Cliff Ryan, Warren Wood and Leo Ware. Opposing the measure were Mr. Rabideau and Mrs. K. I. MacRae.

It is expected that the board of trustees will adopt a set of by-laws and form a nonprofit corporation at their next meeting.

The new corporation will give a vote to all members who have contributed \$1 or more to the hospital at least 30 days before it opens.

The new corporation is expected to give representation to the entire area that is served by the hospital and from which the money to build it was received.

The change also relieves the village of any responsibility for the operation or for any deficits the hospital may incur.

No Pump

In the only other action, President Hunt said that plans for a lift pump to make sanitary sewers available throughout southwest Cass City had been abandoned when it was learned that the health department demands an installation costing \$12,000 to \$15,000.

Sewer to serve the new plant of Anrod Screen Cylinder Co. was extended, he explained, and a discussion with the health department will be arranged to see if something can be worked out for less money.

Mary Shaw in Top Role at U of M

Mary Shaw has been cast as Phoebe, one of the lead roles in the Gilbert and Sullivan opera, "The Yeomen of the Guard," presented by students at the University of Michigan.

The program gives Miss Shaw's background in productions. It credits her with parts in "Brigadoon," "Victoria Regina" and "Damn Yankees."

The opera has been presented at Ann Arbor. It is scheduled at Flint's Bower Theatre Nov. 27 at 8:30 p.m. Other performances will be in Detroit Nov. 28 and Toledo, Dec. 5.

Band Boosters to Meet at School

The Cass City Orchestra and Band Boosters Club will hold its regular meeting Monday at 8 p.m. at the Cass City High School Auditorium.

The high school band will stage a demonstration rehearsal. The meeting is open to the public and authorities said that every interested person is urged to attend.

Reluctant Payers Hauled into Court

A crackdown on husbands who moved to other communities and failed to make alimony payments was made Wednesday, Nov. 18, in Tuscola County Circuit Court as three men were hauled before Judge T. C. Quinn on contempt charges.

Marion Hall was given a year in the county jail after repeated warnings of the court to make payments were ignored. He was brought back from Farwell, Mich., and can be released if he pays back alimony.

George Bohy was returned from Warren and received a suspended sentence on his promise to pay \$25 weekly to his former wife, Gail, and costs of \$20.

Clifford Bissomette came from Flint to show why he was not guilty of contempt for failure to keep alimony payments up to date. Judge Quinn continued his case until Dec. 2.

Big Judgment

Commercial Credit Corporation was awarded a default judgment of \$9,204.39 and costs of \$652.07 against Reese, Auto Sales. The money was owed for cars mortgaged by the credit company and backed by the auto company. The corporation's cars failed to bring enough at auction to pay the mortgage.

Cass City Group in Regular Meeting

A meeting of the Cass City Home Demonstration Group will be held Tuesday, Dec. 1, at 7 p.m. at the home of Mrs. William Ruhl, it was disclosed at the regular meeting of the group Tuesday evening, Nov. 17, at the Cass City High School gym.

The lesson at the Ruhl home will be the construction of feather hats.

In the business meeting, plans were completed to remember the patients at the County Infirmary Hospital at Caro.

The lesson, "Herbs for Flavor," was presented by Mrs. Fred Maier and Mrs. Edward Rusch. A discussion period followed.

Mrs. Robert Hervey was accepted as a new member.

Dinner chairman for the evening was Mrs. Otto Goertsen. She was assisted by Mrs. Grant Ball, Mrs. Ella Croft, Mrs. Leslie Townsend and Miss Laura Maier.

Extra Heavy Rodent Invasion

It's official! The mouse invasion is BIG this year.

Each fall housewives complain about the number of mice that are forced into homes by the cold weather and this year it was rumored that an unusual number have been pestering home owners in the Cass City area.

In an effort to check the size of this year's invasion and to make sure the report was not a case of rodent hysteria, the Chronicle checked local merchants to see how the sale of mouse traps compared this fall with a normal year. It turns out that people have been seeking not a better mouse trap—but any mouse trap at all.

All stores report that sales jumped sharply as merchants said that sales were up 25 to 100 per cent.

From the Editor's Corner

Mrs. G. Mennen Williams proved to be nearly as much of a charmer Tuesday night at the New Gordon Hotel as the Governor, who is well-known as one of the most persuasive and entertaining speakers in Michigan.

The genial First Lady took a subject, The World Health Organization... that could be exceedingly dry and described it in terms that put her message across, yet held the interest of her audience throughout her address.

***** We were happy to hear someone with ties close to the political scene discuss something besides Michigan's tax muddle and we suspect the audience was, too. *****

Just about every year when the annual workday is scheduled the mercury dips and it's cold. Judging by Wednesday morning's temperature, this year is going to be the same.

Regardless of the weather, area workers have always turned out en masse to help with the decorations... we're sure they will this year, too. *****

It doesn't take many signatures to nominate a qualified elector for village office under the new primary system. One per cent of the qualified registered voters is the minimum and four per cent the maximum.

With the present registration in the village, four signatures could put a candidate on the primary ballot. The deadline for filing is Dec. 25 at 4 p.m. at the village clerk's office at the Municipal Building. The primary election is Feb. 16.

Allot Federal Road Funds to County

Tuscola county will receive \$57,605 from the United States Bureau of Public Roads for road construction for the fiscal year ending June 30, 1961, it was announced this week by John C. Mackie, Michigan State Highway Commissioner.

The money must be matched on a 50-50 basis by the state and county and is allotted on the basis of the county's land area, population and road mileage.

On this basis, Sanilac county will receive \$62,867 and Huron county, \$56,681.

The money to be received from the federal government is about two per cent less than was received for the 1959-60 fiscal year, Mackie said.

Chest Drive Fails To Reach Quota For First Time

For the first time since the Community Chest drive started in this area, funds collected will fall short of the quota set, although money collected will be as great as last year, Chairman Willis Campbell said this week.

Some \$6,229.90 has been collected and it is expected that last minute donations will swell this figure somewhat over the \$6,500 mark. This year's quota was jumped from \$6,500 to \$7,000 for the Elkland and Novesta townships' Chest.

Postmaster Pleads For Early Delivery

Postmaster Lewis Bishop announced his annual "Mail Early for Christmas" campaign this week as he presented mailing tips and asked for early mailing of gifts and cards to insure Christmas delivery and eliminate last minute tie-ups.

He predicted that this year's mail will set a new all-time record, eclipsing last year's record amount. He reminded patrons that his office provides free labels which read, "all for local delivery" and "all for out-of-town delivery" and that if the mail is sorted this way it will hasten delivery.

Four cent stamps or seven cent air mail postage on Christmas cards enables you to include handwritten messages on the cards and they will be forwarded or returned if necessary.

The third class, three cent rate, allows only a handwritten signature and cannot be forwarded or returned.

The postmaster said that it is not only socially correct, but extremely helpful to both the post office and those on mailing lists to include your return name and address on every Christmas card envelope.

It is important, Mr. Bishop said, to mail cards and gifts destined for distant points first. All out-of-town packages and cards mailed by Dec. 10 will assure delivery.

Make sure packages are wrapped securely, the postmaster cautioned. Sturdy corrugated mailing cartons, plenty of heavy brown wrapping paper and strong cord should be used.

Cartons with several packages should be stuffed with tissue or old papers to cushion contents.

As an extra precaution against loss, place your return address and the recipient's address on an extra label inside the carton or package before it is wrapped. Place all Christmas stickers or seals on the back of envelopes.

The single most important fact to remember for the best mail. Continued on page ten.

BUCK LUCK

Eud Gruber shot a five-point buck on the first day of the season.

Hazen Guinther shot a three-pointer Monday in the Tawas area.

Bill Eberline brought home a spikehorn hunting near Mio.

Eldon Field bagged a spikehorn near Luxerne last week.

Alex Greenleaf shot a spikehorn near Rudyard on the opening day of the season.

Mr. and Mrs. Donald Kasz each brought down a doe near Curran.

Norman Cooper, a member of the party, also bagged a doe.

William O'Dell shot a five-point, 140-pound buck Wednesday, Nov. 18, hunting west of Cummins with Frank Parsell, Jimmy Parsell and Lionel Perry, all of Caro. The group shot three deer. Mr. O'Dell reports seeing several wounded does in the area.

Mrs. Thomas Schwannicke of Saginaw, the former Janet Calster, shot a 175-pound doe near Traverse City about 8 a.m. on opening day.

Grant "Whitey" Strickland returned home Saturday after eight days of hunting in the Upper Peninsula without a deer and then bagged a trophy-sized 12-point buck Saturday southwest of Cass City. The granddaddy buck weighed 180 pounds dressed and already had lost its top teeth due to age.

John Juhasz shot a spikehorn Wednesday, Nov. 18, near Glenrie.

ERLA FOOD CENTER

PLENTY OF FREE PARKING

NEXT TO TUSCO PRODUCTS, CASS CITY

it's a THRIFTY TREAT to food shop here!

**FRESH
FISH**
Every Friday
and Saturday

SLAB

BACON

Hickory Smoked

29^{c lb.}
**VEAL
LAMB**
At
All Times

HOME MADE

RING BOLOGNA
LARGE BOLOGNA
In
Chunk
SKINLESS FRANKS
39^{c lb.}

Hickory Smoked

Sugar
Cured
PICNICS
Short
Shank
29c^{lb.}

Choice Cut

CLUB STEAKS
49^{c lb.}

Whole or Half

DRESSED BEEF
35^{c lb. up}
**FREE DRAWING
Saturday Night**
You Need Not Be Present To Win —
Just Register Your Name — Nothing
To Buy.

LAST WEEK'S WINNER:

Leonard Diefenbach, Owendale
Complete Thanksgiving Dinner

THIS WEEK'S PRIZE:

PANDA BEAR AND BABY DOLL

William Bliss Sr.

Winner of slab of
bacon for longest
pheasant tail feather.
Beer-Wine

To Go

Crushed Ice For Sale

Whole or Half

DRESSED HOGS, . . 25c^{lb.}
ALL
BRANDS
COFFEE
69c^{lb.}

Pillsbury Loaf Size

CAKE MIX . . . 25c^{FOR}

PLACE YOUR ORDER EARLY

LARGE ASSORTMENT
DOLLS
GUNS
BEARS
ETC.
SMALL DEPOSIT WILL
HOLD THE SUBSTANCES

DETERGENT FOR DISHES

DET 37c^{PKG.}

MICHIGAN

BEET
5
lb.
bag
SUGAR
45c

COUNTY KIST WHOLE KERNEL

GOLDEN
Frozen Foods

Banquet Beef-chicken-Turkey

PIES 5 FOR \$1.00

Top Frost

BREADED SHRIMP 10-oz. pkg. 55c

Banquet Apple or Cherry

PIES 35c^{ea.}
FREE Galaxy

SEE SPECIAL BAGS OF

**Robin Hood
FLOUR**
25-lb.
bag
\$1.79

Jiffy

PIE CRUST
MIX
. . . 10c

Nestle Crunch and Plain

Candy Bars 10 FOR 39c

COMO

TISSUE

FARM CREST HOLIDAY

**FRUIT
CAKE**
2 lbs.
\$1.09

Blue Ribbon

Margarine 3 lbs. 49c
FRESH PRODUCE

Calif. Bahv

Bulk Fresh Pitted

DATES 2 lbs. 45c

Bulk

Mixed Fruit 35c^{lb.}

Crisp

CARROTS pkg. 10c

AUCTION

Saturday Nite At 7:30
Sunday Afternoon At 2 p.m. Sharp

Free Gift Each Day

Free Door Prize After Each Sale

FURNITURE	MISC.
58 Living Room Suites 2 pc - 3 pc - 4 pc - 5 pc 27 Styles - 29 Colors	7 in. Power Saws
Bedroom Suites	25 ft. & 50 ft. Trouble Lights cords
T. V. Chairs	Work Benches - Hammers
Platform Rockers	Many Others
Swivel Chairs	All Small Appliances
Step - Cocktail - Corner Tables	
8 & 5 & 8 Drawer Chests	
6 & 9 Drawer Dressers	
Cedar Wardrobes	Lamps
9x12 rug & Linoleums	Clocks All Kinds
Bunk & Mattresses	Utility Tables
1 & 4 & 1 Drawer Writing Desks	Cooling Chests
	Table Lamps
TOOLS	Dry Goods
1/4-3/8-1/2 in. Electric Drill motors	Jewelry

Special This Week

Ripple Sole
SHOES \$2.98

Brennan Furniture Co.

Sale Held At Blumfield Inn Hall
On corner of M-15 and North Block Road —
2 miles north of M-46 or 3 miles south of M-81
Building in Back of Blumfield Inn Tavern

The Want Ads Are Newsy, Too.

News from Deford Area

Missionary Circle—
The Novesta Baptist Missionary ladies met Tuesday with Mrs. Harmon at the parsonage.
The following officers were elected for the coming year: president, Mrs. Kenneth Monte; vice-president and program chairman, Mrs. George Harmon; secretary-treasurer, Mrs. Earl Rayl Sr.; White Cross chairman, Mrs. Elmer Sherman, and social chairman, Mrs. Don King.
Mrs. Harmon brought the devotions and the meeting closed with a season of prayer for missions and missionaries.

Harvest Supper—
The Novesta Baptist annual harvest supper was held in the church annex Thursday, Nov. 19, under the supervision of Mrs. Jim Perry, social chairman.

The program was supervised by Mrs. Harold Rayl. Singing and a short devotional period were enjoyed. A special collection was taken to be applied to the building fund.

Pastor Harmon brought the devotions, stressing being thankful.

The Rev. Kenneth Tousey shot a 100-pound spikehorn Friday near Manton.

Raymond Phillips shot a spikehorn at Clear Lake on the opening day of the season.

Mr. and Mrs. Henry Rock and son Henry left Saturday to hunt at Clear Lake.

Mr. and Mrs. Warren Kelley and family and Miss Jean Lentner

of Cass City, Miss Mary Denhoff of Kingston and Mr. and Mrs. Walter Kelley were dinner guests Sunday of Mr. and Mrs. Louis Babich and family.

Mrs. Douglas Stewart and children spent from Saturday until Thursday at the Earl Rayl Sr. home while her husband was deer hunting. All were supper guests at the Walter Rayl home Monday evening.

Mrs. Gordon Holcomb and children visited Mr. and Mrs. Russell Langworthy near Unionville Sunday.

Mrs. Lucille Kriebel of Chicago, Ill., is a visitor this week at the home of Mr. and Mrs. William Zemke and family.

Mrs. Russell Rich of Deckerville was a Friday afternoon visitor at the home of her cousin, Mrs. Iris Hicks.

Mr. and Mrs. Donald Caister and children of Marlette were dinner guests Sunday of Mr. and Mrs. Kenneth Churchill and family.

Sally, Shari and Sandra Geiger of Cass City spent the week end with their grandparents, Mr. and Mrs. Lloyd Hicks.

Mr. and Mrs. Earl Rayl Sr. and Archie Lee were dinner guests at the home of Mr. and Mrs. Duane Rich of Sandusky Saturday. It was the Riches' wedding anniversary.

Leo Mingski of Imlay City was a visitor at the Gordon Holcomb home Monday and Tuesday.

Mr. and Mrs. Ray Hamlett, Marcia and Allen of Pontiac visited Mr. and Mrs. Gail Parrott and sons Saturday, Mr. and Mrs. Clare Smith and Sherwood Moore, all of Royal Oak, were Sunday visitors at the Parrott home.

Norris Boyne and Mr. and Mrs. Arleen Retherford, Larry and Sandra visited Mrs. Boyne at Ford Hospital, Detroit, Saturday.

Miss Harriet Warner was a week-end guest of Mr. and Mrs. Dave Johnson and sons of Royal Oak.

Mr. and Mrs. Arthur Hartwick and Mr. and Mrs. Allan Hartwick and Mrs. Olive Hartwick were Sunday dinner guests of Miss Hazel Ann Hartwick of Saginaw.

Mr. and Mrs. Ray McCaslin and son Jim of Rochester spent Sunday with her mother, Mrs. Amanda McArthur.

Mr. and Mrs. Anthony Pintar and three children of Wayne were week-end visitors at the Grant Pringle home.

Mrs. Millie Walker and Mrs. Beatrice Nelson of Lapeer called on Mrs. Edna Malcolm Friday afternoon. Mrs. Walker and Mrs. Nelson will be remembered here as Millie and Beatrice Hack.

Ronnie Parrott attended the autorama at Windsor, Ont., Canada, Saturday evening. Bob Parrott accompanied Ronald Smith of Shabbona to Grayling for some deer hunting over the week end.

The Rev. and Mrs. Kenneth Tousey and sons returned Saturday to their home in Keystone, Ind., after a week's visit at the homes of their parents, Mr. and Mrs. Glen Tousey and Mr. and Mrs. Norman McQueen.

KINGSTON
Mrs. Anna Brasie of Detroit is spending a few days with Mrs. Vera Eygrett.

At a meeting of the village council, Amber Jones was appointed as assessor to fill the vacancy caused by the death of Fred Cooper.

Mr. and Mrs. Ed Froede and Ted are hunting in northern Michigan.

Mr. and Mrs. Carl Van Dyke of Detroit were callers in town Thursday.

Mr. and Mrs. Alton Lyons spent Sunday with the Rev. and Mrs. William Lyons in Crosswell.

Mrs. James Coan is spending some time with her daughters, Lois and Bonnie, in Pontiac while Mr. Coan is hunting in northern Michigan.

Mrs. Grace Henderson is a patient in Marlette Community hospital.

Mrs. John Barden was a business caller in Cass City and called on Mr. and Mrs. Will D'Arcy Thursday.

Mr. and Mrs. Earl Griswold and Mrs. Eldon Denhoff called on Mrs. Ada Green at St. Joseph hospital Sunday.

Mr. and Mrs. Charles Mumby and family spent Sunday with Mr. and Mrs. William Mumby of North Branch.

Mrs. Lena Biskner of Pontiac visited her sister, Mrs. Edna Weldon, recently.

Mr. and Mrs. Floyd Brief spent Friday in Flint visiting Mr. and Mrs. Herman Hackel.

Mrs. Charles Sedden Jr. and children are spending a few days with her parents, Mr. and Mrs. Fred Black of Wisner.

GREENLEAF

Monday evening the Greenleaf Extension club attended a demonstration of the making of Christmas decorations given by the Hart Floral and Gift Shop in Bad Axe. Mr. and Mrs. Galloway showed many beautiful pieces for use in the home and explained how to make them. Two carloads attended from the Greenleaf club.

Fraser Ladies Aid met Wednesday at the church for dinner and quilting. One quilt was finished and another started. A Thanksgiving dinner was served by the committee, with turkey and all the trimmings. The tables were decorated for Thanksgiving.

Thursday evening callers at the home of Mrs. Doris Mudge and Mrs. Eleanor Morris were Mrs. Hazel Watkins and son Bob of Cass City. Saturday, Mr. and Mrs. Orville Hoadley of Kalamazoo came to spend the night and Mr. and Mrs. Anson Karr called in the evening. Sunday afternoon, Mr. and Mrs. Howard Hoadley from Imlay City called. Mrs. Morris, who had a badly sprained foot, is improving slowly, although still using crutches.

Rayford Thorpe, Pete Rienstra and Angus MacCallum went Saturday to spend several days with Joe Crawford at his hunting cabin near Grayling. They expected to return Monday.

Mrs. Pete Rienstra and sons, Dennis and Dean, had Sunday dinner with Mr. and Mrs. Loren Trathen and spent the evening and had supper with Mr. and Mrs. Bill VanAllen.

Mr. and Mrs. Arthur Aiken of Caro were Sunday evening callers at the home of Mr. and Mrs. Clayton Root.

Mr. and Mrs. Melbourne Rienstra are settled in a trailer house near their parents' home.

Mr. and Mrs. Henry McLellan and Jimmy were Sunday supper guests of Mr. and Mrs. Fred Scarborough, near Sandusky.

Mrs. Jennie McIntyre fell and injured her leg. She stayed from Thursday to Saturday with Mr. and Mrs. Henry McLellan.

Money will build a house, but it takes love to make it a home.

The Michigan State Highway Department made its first traffic survey in 1913 in the Detroit area. The first comprehensive state wide survey was conducted in 1936.

ORDER APPOINTING TIME
For Hearing Claims
State of Michigan, The Probate Court for the County of Tazewell,
In the Matter of the Estate of Charles W. Conant, Deceased.

At a session of said Court, held on November 6th, 1959,
Present, Honorable Henderson Graham, Judge of Probate.

Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Donald E. McAleer of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on January 19th, 1960, at ten a.m.

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

Henderson Graham, Judge of Probate.
A true copy
Beatrice P. Berry, Register of Probate.

11-12-59

Bowling

Ladies City League

Team	Pts.
Dewey	27
Johnston	25
I. Hildinger	23 1/2
B. Hildinger	19 1/2
Zawilinski	19
Chiszar	18
Rusch	18
Olsoway	10

Team high three games: Johnston 2232, Dewey 2112, I. Hildinger 2057, B. Hildinger 2042.

Team high single game, B. Hildinger 774, Dewey 769, Johnston 760-762, I. Hildinger 720.

Individual high three games: G. Root 492, A. McComb 478, B. Carner 474, L. Bigham (sub.) 466, C. Mellendorf 461, L. Selby 461, J. Zawilinski 459, M. Dickinson 451.

Individual high single game, A. Riley 216, A. McComb 193, L. Selby 191, G. Root 189-178, L. Bigham (sub.) 179, B. Carner 171, C. Mellendorf 170, G. Musall 169, D. Weber 166, J. Zawilinski 165, N. Gunther 165, F. Hutchinson 161.

Merchanette's League

Team	Pts.
Winters	26
Cass City Concrete Prod.	25
Anrod	24
Walbro	24
Tusco	23
Ann's	22

Team high three games: Winters 2232, Cass City Concrete Prod. 2236, Walbro 2047.

Team high single game: Winters 768-735-731, Cass City Concrete Products 758-748-720, Walbro 721.

Individual high three games: B. Andrus 527, V. LaPeer 505, L. Bigham 482, D. Klinkman 480, N. Helwig 457, C. Mellendorf 457.

Individual high single game: D. Klinkman 190, V. LaPeer 188, B. Andrus 183-173-171, L. Bigham 182, M. Frederick 179, N. Helwig 171, D. Karr 170.

Men's City League

Week of Nov. 23

Team Standings

Team	Pts.
Knoblet	29 1/2
Copeland	27
Walbro 4	25 1/2
Erla's	23
Frutchey Bean	21
McLachlan	20 1/2
American Legion	18 1/2
Walbro 1	16 1/2
Dillman	16
Walbro 3	14
Walbro 2	13 1/2

500 series: McLachlan 501, Willy 508, Cummings 536, Bartle 540, Kolb 539, Knoblet 520, Olsoway 501, Hubbard 543, Leboda 508, J. Kilbourn 505, E. Copeland 504, Don Root 511, H. Copeland 524, Finkbeiner 536.

200 games: Willy 219-214, Olsoway 201, Finkbeiner 222.

SHOP EARLY FOR XMAS

Men's Hockey

795 exchange

Black cowhide shoes with Laurence rubber blades. Fleeced padded tongue. 4-10. 25-0432

STAGECOACH SET

995

Fanner 50 holder set, Winchester saddle gun. 55-7234

PIPE ORGAN

1588

Read organ has beautiful tone. 27 keys. 55-7241

THRIFTY SANTAS SHOP AT
Gambles
THE FRIENDLY STORE
Santa Night

TOY LAY-AWAY
as Little as
50¢
Holds any Toy

HEY KIDS! Brina Mom and Dad to GAMBLES on Saturday, Nov. 28 from 6 p.m. to 9 p.m. See Toyland and there's a Free Favor Waiting for YOU!

CHUBBY CUBBY BEAR 299
Cuddly soft—22 inches high, brown pile. 55-0015

STEEL WEAVING LOOM 99¢
Perfect for her first fancy work. 55-0022

CARNIVAL BOTTLE GAME 66¢
Fun game has 6 bottles, 2 balls. 55-0002

SHAGGY DOG 499
Tot's, teen's favorite! Brown and white, 16" H. 55-0028

GAME CHEST 498
Dice, marbles, checkers, and gameboards. 55-0071

Electro MUSTANG 498
14" model idles, taxis, takes off and races. 55-7102

SEMI-TRUCK 499
Big 24 1/2" long steel, rubber-tired replica. 55-0024

BYE-BYE BABY 798
Vinyl doll coos, wets, drinks 20 1/4" car bed. 55-0071

BOWLING SET 699
Includes Shuffleboard Set. 2 action-packed games for all-family fun! 55-0011

BULLDOZER 299
Hits objects and quickly changes direction! 55-7074

BLACK FURY 999
Sturdy plastic body, steel frame, 21" high. 55-7091

For Greater Savings... Do Your Christmas Shopping at Gambles

IT'S CHRISTMAS TIME

Before You Shop — Stop At Freiburger's

GIFTS

FOR DO-IT-YOURSELF FANS

MOSAIC TILE

METAL ASH TRAYS

BRASS FINISH TRAY

AND TRIVETS FOR TILE

HOBBY GIFTS

UNFINISHED FURNITURE

TOYS

Gifts For Everyone - 1 to 100 - You're never too young or too old. See our large selection.

FREIBURGER

GIFT AND HOBBY SHOP

Phone 380

Cass City

LITTLE DENTS MAKE BIG HOLES

It is supposed to have happened. A woman was wandering around a motor vehicles department holding her operator's license in her hand. A man on duty trying to be helpful told her, "Stand in that line, please."

And she replied, "I can't. I'm married," pointing to a sign that read "Single line only."

I'm just repeating the story for a laugh (well, at least a grin) because I've never believed that the fair sex make either dumb or poor drivers.

Another old saw is that women drivers can't negotiate through the garage doors without denting a fender. Well, minor bumps happen to the best of us! But when they do happen the important thing is to have them attended to at once.

So the next time you bump into a garage door be sure to check for paint damage right away. If you don't, a break in the paint can run into a big repair bill when you finally get around to having it fixed.

Even minor scratches should be repainted. Otherwise, rust and corrosion will set in that will eat a hole right through the metal. If you take care of these minor mishaps when they occur you'll be surprised at how much better your car will look... and when trade-in time comes it will sure make a difference to your pocketbook.

Our expert body men are fully equipped to take care of both major and minor repairs. So if your car is sporting any scratches or dents why not drive in and have them taken care of today.

CHOICE — 1956 Cadillac Coupe De Ville. A perfect car. One Owner, equipped with Power Steering, Power Brakes, Radio, Hydra-Matic, Upholstery like new. Only forty odd thousand actual miles which only breaks in a Cadillac. If you've had a yen for a Caddy, see this one at a very reasonable price.

Winter Hours. Our Sales Office will be open ONLY Saturday nights.

Bulen Motors
CHEVROLET OLDSMOBILE PONTIAC TRUCKS

TELEPHONE 185-R-2 CASS CITY MICHIGAN

The Home of Fine Appliances

All the Famous Makes
At the Price You Want to Pay —
Easiest Credit Terms.

CASS CITY OIL & GAS APPLIANCE STORE

Phone 440

6418 Main

Letter to Editor

Gagetown, Michigan
November 23, 1959
Mr. John Haire, Publisher
The Cass City Chronicle
Cass City, Michigan

Dear Mr. Haire,
It is with pleasure that I extend my compliments to you for abstaining from editorializing against railroad labor, especially since I understand the Association of American Railroads has suggested you support their ads in your editorials. I was very disappointed to find the AAR "smear" ad in your fine newspaper a few weeks ago and because you went for a few dollars in accepting their advertising I naturally expected you would follow through with editorial support of their ad. It is a most reassuring experience to see that our fine, local newspaper's editorials are not for sale.
As you will undoubtedly agree, there are always two sides to any disagreement. Your paper, as well as most others printed for general distribution, won't be given the opportunity to receive advertising sponsored by the railroad workers simply because the railroad workers don't have the kind of money necessary for that large undertaking. Industry sources advise that \$400 thousand were spent nationwide on the ad published in your newspaper recently.

I respectfully suggest that we the people should take the position that since the railroads have that much money available for the purpose of "brain washing" the people of this country, it would be much better spent in the promotion of the railroad industry. Or why not give it back to us in the form of reduced rates? Villifying their own loyal workers seems hardly the way to promote the best interest of ANY industry!

With sincere best wishes,
Yours very truly,
Angus D. McEachin

NO MONEY DOWN!
Florida's
BEST HOMESITE BUY!
Lovely 1/4 acre homesites in Central Florida's beautiful hills, lake and orange grove area, only \$295, no money down, just \$10 a month! High, dry land with utilities, streets, unique beauty, 22 miles to Gulf beaches. Suburb of Ocala with shopping, schools, churches, recreation, etc. Famous for sightseeing, fish, hunt, swim. Great retirement and investment opportunity. FREE color folder. Write: Dept. 402-E, Rainbow Park, Box 521, Ocala, Fla. 32396

Cass City Area Social and Personal Items

Mrs. Douglas Stilson of Gagetown was a Sunday dinner guest in the Mack Little home.

Francis Withey, currently of Lake City, and Mrs. Withey of Bay City spent the week end with his parents, Mr. and Mrs. Fred Withey.

Spending Thanksgiving with Mrs. E. A. Livingston were Mr. and Mrs. Harry Habicht of Milan and Mr. and Mrs. Dale Reed and daughters of Millington.

Mr. and Mrs. Nick Decker Jr. and children of Allegan and Newell Harris of East Lansing came Wednesday to spend Thanksgiving and the week end at the Earl Harris home.

Sunday afternoon guests of Mrs. Charles McConnell were Mr. and Mrs. A. H. Henderson, Mr. and Mrs. Jake Hiller, Mrs. Vernon McConnell, Miss Melva McConnell and Mrs. Emma Kelitz.

Donald McLachlan of Boston, Mass., serving in the Navy aboard the U. S. S. Hazelwood, spent Saturday and Sunday here with his grandmother, Mrs. Sarah McLachlan, and his uncle and family, the Don McLachlans.

Harry Willard of Fernside spent the week end in Cass City and Mrs. Willard and son Mark, who had been with Mrs. Willard's mother, Mrs. Wilma Fry, since Thursday, returned home with him Sunday.

Thanksgiving guests in the home of Mr. and Mrs. Don McLachlan and daughters included Mr. and Mrs. Frank Hegler, Mrs. Sarah McLachlan, Miss Addie Gallagher, Mr. and Mrs. Albert Gallagher, and Mrs. Sadie Porcyce.

The Frances Belle Watson past matrons' club of Gifford chapter OES of Gagetown will meet Tuesday evening, Dec. 1, in the masonic hall at Gagetown with Mrs. Edmond Good and Mrs. Robert Chisholm as hostesses.

Mr. and Mrs. Frederick Pinney and Mr. and Mrs. John West attended the funeral of J. D. Schweitzer, 64, cousin of Mr. West and Mrs. Pinney, at St. Thomas, Ont., Saturday. Mr. and Mrs. West stayed over, returning home Sunday.

Mr. and Mrs. John West entertained for Thanksgiving, Mr. and Mrs. B. F. Navin and two children of Royal Oak, Mrs. B. F. Navin Sr. of Detroit, Mrs. Raymond McCullough and Mr. and Mrs. Glen McCullough and daughters.

Students attending Alma college expected home Wednesday for the Thanksgiving vacation included Dian Cardew, Suzanne Starmann, Joyce Agar, Sue McLachlan and Stuart Little.

Bonnie Butler, daughter of Mr. and Mrs. Francis Butler, reported finding some pussy willows in bloom this week while horseback riding near the Butler home.

Born Nov. 22 in Pleasant Home hospital to Mr. and Mrs. Douglas VanAllen of Cass City, who have three sons, a seven-pound, 12 and a half-ounce daughter, Debra Marie.

Mr. and Mrs. Irvine Striffler and daughter Mary Ann of Marysville, Ohio, were to be Thanksgiving and week-end guests of Mr. and Mrs. W. V. Hazard.

Mr. and Mrs. Glen McQueen of Owendale and two sons welcomed a girl into the family Nov. 21 when Brenda Ann, weighing six pounds, was born in Pleasant Home hospital.

Mr. and Mrs. Frank McVety had as Thanksgiving guests, Mr. and Mrs. Rothwell McVety and family of Brown City and Mr. and Mrs. Bruce McVety and daughter of Rock Lake.

Guests of Mr. and Mrs. Joseph Sommers were her sister, Mrs. Pauline Britton, of Dowagiac and Mrs. Frank Wolfe of South Bend, Ind., who spent a week in the Sommers home.

Mr. and Mrs. Ronald Phillips and children of Deford and Mrs. Josephine Brooks enjoyed Thanksgiving dinner with Mr. and Mrs. Forest Tye. The fourth birthday of Michael Phillips was also celebrated that day.

Mr. and Mrs. W. V. Hazard returned last Tuesday from a hunting trip when they accompanied their son and daughter, Mr. and Mrs. Samuel E. Smith, to Pine Woods, near Tawas. Mr. Smith got his buck Tuesday morning.

Mr. and Mrs. Don Lorentzen and son Ricky and Mrs. Lafey Lorentzen were visitors at the Ernest Lorentzen home at Grand Bend Sunday and visited Mrs. Ernest Lorentzen in Hurley hospital in Flint.

Mr. and Mrs. Arthur Kelley and granddaughter Vickie Morrison were week-end guests of Mr. and Mrs. Ray McGrath and family at Royal Oak and Sunday helped celebrate the second birthday of Paula McGrath.

Mr. and Mrs. Don Lorentzen, daughter Anne Marie and sons, Donald and Ricky, and Mrs. Lafey Lorentzen were Thanksgiving day guests of Mr. and Mrs. Joseph Tesho in Caro. Other guests there included Mr. and Mrs. Albert Anthes and family of Gagetown, Mr. and Mrs. Linus Champagne of Decker and Mr. and Mrs. Clyde Hodges of Detroit.

Mr. and Mrs. A. P. Storton expected to go Wednesday to Birmingham and from there accompany their son Archie Jr. to Urbana, Ill., to be Thanksgiving guests of Mr. and Mrs. Ivan Steiner. Mrs. Tressler Way (Lucille Storton) of Arcadia, Calif., was also to be a guest and will accompany her parents and brother back to Birmingham to visit her sister Isabelle and family before she returns to California.

To celebrate the birthday of Walter Anthes and for an early Thanksgiving dinner, Mr. and Mrs. Anthes entertained Sunday, Mr. and Mrs. Harold Anthes and family of Pontiac, Mr. and Mrs. Barton Beecher and four daughters of Bad Axe and Mr. and Mrs. Roy Anthes and Larry. The Thornton Bush family was unable to be present. Mr. and Mrs. Bush were in Detroit where he remained to spend a month or more at a rehabilitation center hospital.

Seventeen members of the Progressive class of Salem Evangelical UB church attended a monthly business and social meeting of the class at the Richard Hampshire home Friday evening. Don Kaufman presided over the business meeting and for devotion Mrs. Kaufman read a scripture lesson. Potluck lunch was enjoyed at the close of the meeting. The next meeting will be Dec. 10 at the home of Mrs. Harold Douglas. Class members will go out caroling.

Mr. and Mrs. Jack Esau and children spent Thanksgiving with his mother, Mrs. Robert Esau, in Detroit.

Mr. and Mrs. Albert Whitfield had as Thanksgiving guests, Mr. and Mrs. Fred Emigh of Hay-creek.

Mr. and Mrs. Alex Greenleaf returned home Friday from a week at Rudyard. Mr. Greenleaf shot a spikehorn deer the opening day of the season.

Mr. and Mrs. Guy Landon left last week to visit their son Delbert and family at Grand Rapids and from there to go to Florida to spend the winter.

A youth party will be held Friday, Nov. 27, at 8 p.m. at the Presbyterian church for junior and senior high and college students of the church.

Mr. and Mrs. Carl Stafford of Granite City, Ill., left for their home Thursday after spending a few days with relatives and friends in Cass City and vicinity.

Mr. and Mrs. Keith Murphy and children and Mr. and Mrs. Dean Toner and children joined Mr. and Mrs. Harold Murphy for Thanksgiving dinner in the Murphy home.

Over 50 Methodist and Presbyterian young people met at the Presbyterian Church Sunday, Nov. 22. Father Gori led an informal discussion sparked by a lively question and answer period.

Mr. and Mrs. A. N. Bigelow entertained for Thanksgiving, Miss JoAnn Bigelow of Birmingham, Mr. and Mrs. Frederick Auten and children, M. B. Auten and Miss Helen Wiley.

Week-end guests in the Howard Woodward and Keith Little homes were Mr. and Mrs. Arthur Pratt of Lapeer, Mrs. Vern Wilson and granddaughters, Linda, Linette and Ladonna Lonsberry, of Attica.

Mrs. Stephen Moore had as Saturday dinner guests, Mrs. Theron Berry and three children of Saginaw. Mrs. Moore's daughter and family, Mr. and Mrs. Everett Silvernail and children of Livonia, spent Saturday here also.

Mr. and Mrs. Alex Schmidt-Fellner (Charlotte Auten) of Riverside, Conn., announce the birth of their third child, an eight-pound, 12-ounce son, Mark Charles, Nov. 18. Mrs. M. B. Auten is spending a few weeks with her daughter and family in Riverside.

Mrs. Ralph Ward, with Mrs. Sam Vyse as co-hostess, entertained the Art club Wednesday, Nov. 18. Eleven members enjoyed a turkey dinner at the Fraser church. Mrs. Herman Hildinger was in charge of entertainment. The December meeting will be with Mrs. Otto Goertsen.

Mrs. Ernest Croft went to Saginaw Saturday to visit her sister, Mrs. Arnold Callan. Sunday Mrs. Callan, Mrs. Croft and Mr. and Mrs. E. G. Bell and son of Chesaning went to Midland where they were dinner guests of Mrs. Callan's daughter, and husband, Mr. and Mrs. Robert McKellar.

Mr. and Mrs. Harold Little expected to entertain for Thanksgiving, Mr. and Mrs. James Young and Terry of Saginaw, Mr. and Mrs. Lee Hartel and children of Deford, Mr. and Mrs. Keith Little and children and Mr. and Mrs. Mack Little and daughter Hazel.

Mr. and Mrs. Walter Jezewski and son had as Thanksgiving guests, Mr. and Mrs. Kurt Hanes and son Raymond of Snover, Mr. and Mrs. Richard Joos and baby of North Branch, Mr. and Mrs. William Joos and Mr. and Mrs. Maurice Joos, son Donald and Mrs. Carrie Wendt.

Twenty-two were present Friday evening when the Golden Rule class of Salem Evangelical UB church met at the George Dillman home for a monthly business and social meeting. Ralph Gauer conducted devotions and presided over the business meeting. Mrs. Lawrence Bartle was in charge of entertainment. Potluck lunch was enjoyed. The December meeting will be a Christmas party between Christmas and New Year's at the Maurice Joos home.

Fourteen Evergreen WCTU members representing five denominations met Friday for the monthly meeting which was held with Mrs. William D'Arcy. An offering was taken to be sent to the Veterans' Facility at Grand Rapids. A reading by Mrs. D'Arcy and other contributions were made to the program. The next meeting will be Dec. 18 with Mrs. Mary Boulton on Maple street. The meeting will have a Christmas emphasis and there will be a white elephant gift exchange.

Mrs. A. J. Knapp, Mrs. E. L. Schwaderer, Mrs. H. F. Lenzner and Mrs. A. N. Bigelow went to Belleville Saturday to attend a tea and open house, celebrating the first anniversary of the opening of Michigan's Girls Town, a project sponsored by the Federation of Women's Clubs. Girls between the ages of 11 and 18 are accepted and at present eight girls are living in the home, which is to help emotionally disturbed girls. The girls conducted small groups of guests through the home. Visitors presented money and other gifts which could be used at the home.

Former Resident Killed in Crash

Funeral services for Mrs. Reba Allard, 54, of Flint, formerly of Cass City, were held Wednesday at 10:00 a.m. in Brown's Funeral Home in Flint. The remains were brought to Cass City for graveside services and burial in Elkland Cemetery Wednesday afternoon.

Mrs. Allard was killed Sunday in a collision near Fenton. Mr. Allard, the driver of one car, was seriously injured and hospital attendants Tuesday did not expect him to live.

Reba Balkwell, daughter of Mrs. Elizabeth Balkwell and the late Joseph Balkwell, was married to Robert Agar of Cass City. Mr. Agar died in 1937. Since her marriage to Mr. Allard, they have made their home in Flint.

Surviving are two daughters by the former marriage, Miss Betty Jo Agar of Cass City and Mrs. Franklin Allard of New Hudson; three grandchildren; her mother, Mrs. Balkwell, and three stepchildren.

Thanksgiving dinner guests of Mr. and Mrs. Joseph Sommers were to be Mr. and Mrs. Frank Merchant and Mr. and Mrs. Stuart Merchant and children.

Mr. and Mrs. John Juzasz hunted deer near Glennie and have returned home with a spikehorn shot by Mr. Juzasz Wednesday of last week.

Mr. and Mrs. Kenneth H. Higgins and two daughters of Upper Long Lake, Pontiac, were Sunday dinner guests of Mr. and Mrs. Theo Hendrick.

Mr. and Mrs. Philip Doerr and children and Mrs. Lela Wright from here and Mr. and Mrs. Richard Thorp of Caro went to Ypsilanti to spend Thanksgiving with Mr. and Mrs. Clifford Wright and Mr. and Mrs. Richard Holcomb.

The regular meeting of the Cass City Hospital Auxiliary will be held Monday evening, Nov. 30, at 8 o'clock in room 19 at Cass City High School. Authorities are seeking a record attendance and urged every member to come to the meeting.

Cass City Eastern Stars will hold a school of instruction Friday, Nov. 27, at 8 p.m., it was announced this week. Handling refreshments for the evening will be Mrs. Gladys Fort, Mrs. Shirley Strickland, Mrs. Sue Keating, Mrs. Myrtle Murphy, Mrs. Lenora Teller and Mrs. Reva Little.

Mr. and Mrs. Theo Hendrick entertained for Thanksgiving, Mrs. Irene O'Dell and children, Douglas, Duane and Karen, of Dearborn, and Mrs. Sherwell Kelley, Jean and Bob and Dan Chamberlain of Romulus, Mr. and Mrs. Lester O'Dell and baby of Caro and Mrs. John Hayes.

Mrs. Alice Campbell died at home

Mrs. Alice E. Campbell died Tuesday, Nov. 24, at her home in Ellington Township after an illness of seven weeks.
She married James A. Campbell June 27, 1900, in Ellington Township. He died Mar. 18, 1955.
Mrs. Campbell was born in her Ellington Township home June 3, 1876. She was a member of the Ellington and Almer Farmers' Club and the WESCS of the Sutton Methodist Church.
Funeral services will be held at the Sutton Church Friday at 2 p.m. Rev. Alfred Gascho will officiate. A prayer service will be held Friday at the Sutton Funeral Home in Caro. Burial will be in Ellington Cemetery.

Surviving are: a son, Richard N. of Ellington; a daughter, Mrs. Albert Hackaday of Auburn; a sister, Mrs. A. C. Metcalf of Caro; five grandchildren, and three great-grandchildren.

CASS CITY HOSPITAL
Born Nov. 18 to Mr. and Mrs. Melvin McFarland of Gagetown, a seven-pound, six-ounce son, Randy William.

Born Nov. 19 to Mr. and Mrs. James A. Brief of Kingston, a four-pound, 11-ounce son, James Allan Jr. The baby was transferred to a Saginaw hospital.

Born Nov. 19 to Mr. and Mrs. Glen Cori of Deford, a nine-pound, four-ounce daughter, Sandra Lea.

Patients in the hospital Tuesday forenoon besides Mrs. Cori and baby included: Timothy Bates, LaRue Pfeiffer, Ralph Brandman, Mrs. Pearl Turner and Mrs. Leta Glassford of Caro; Donald Morrison of Snover; Leo Allen of Fairgrove, and Mrs. Florence Spencer of Deford.

Patients recently discharged were: Mrs. Al Goslin and baby, Mrs. Madeline Menzel and Mrs. Loretta Enos of Unionville; Jimmy Dral of Snover; Albert Chatterton and William Burgess of Caro; Francis Krumenacker of Argyle; David Russell of Akron; Mrs. Eva Kregger of Mayville, and Richard Spencer and baby Lapeer of Cass City.

Want Ads

GOOD USED refrigerators and oil burners. Gambles, Cass City. 11-26-1

FOR SALE—McCulloch chain saw. 6 1/2 h. p., 24-in. blade. Bernard Koepf. Phone 8150W. 11-26-2

USED Living Room Suites, \$14.00 if you pick up. Trade-ins on our new ones. Long Furniture, Marlette. 11-19-2

Nine Attend RLDS Church Meeting

The women's department of the RLDS Church met Thursday afternoon, Nov. 19, at the home of Mrs. Sheriff Holcomb in Snover. There were nine members present.

Theme for the meeting was "Remembrance of Thanksgiving" and the worship service, presented by Mrs. Bruce Kritzman, was centered upon that thought. Roll call was "Give A Thanksgiving Reading." Mrs. Ron Warren supervised the lesson discussion on the topic, "What Thanksgiving Means to Me."

The group voted to send more tracts to the mission in Germany. The next meeting will be the annual Christmas party and will be at the home of Mrs. Ron Warren Dec. 17. Feature of this meeting will be the packing of Christmas boxes for the shut-ins, elderly and needy.
Visitors are always welcome at the meetings.

Marriage Licenses

Marriage licenses issued or applied for in Tuscola County during the week were:

Gerald Edward Johnson, 26, of Saginaw and Carol Joan Tinglan, 20, of Vassar.

Gerald Marvin Houghteling, 24, of Caro and Josephine Joyce Jaster, 20, of Caro.

Francis DuWayne Fritz, 21, of Caro and Patricia Ann Beardsley, 19, of Caro.

David Donald Schobert, 22, of Sebawaing and Janice Ann Kamrad, 19, of Unionville.

Glen Leroy Albee, 27, of Vassar and Caroline Mable Marie Haines, 18, of Vassar.

Glenn Morman Auerhamer, 20, of Vassar and Nancy Jean Marovich, 18, of Vassar.

Mrs. Sherwood Rice Jr. and Mrs. Arthur Carolan will collect white elephants and Mrs. Stephan Dillon and Mrs. Alice Matt will be at a penny pitch. Awarding prizes will be Mrs. Richard Downing.

PLEASANT HOME HOSPITAL
Born Nov. 23 to Mr. and Mrs. Elmer Nickel of Deckerville, a five-pound, 12-ounce son.

Born Nov. 22 to Mr. and Mrs. Charles Knoll of Caro, a seven-pound, 12-ounce son, Bartholomew Charles.

Born Nov. 22 to Mr. and Mrs. Douglas VanAllen of Cass City, a seven-pound, 12 and a half-ounce daughter, Debra Marie.

Born Nov. 21 to Mr. and Mrs. Donald Barringer of Unionville, a seven-pound, 11-ounce son, Daniel Martin.

Born Nov. 21 to Mr. and Mrs. Glen McQueen of Owendale, a six-pound daughter, Brenda Ann.

Born Nov. 20 to Mr. and Mrs. Walter Zmierski of Cass City, a five-pound, 13-ounce son, Michael Lee.

Patients in the hospital Tuesday forenoon included: Mrs. Earl Greer of Brown City; Mrs. Wayne Evans of Vassar; Mrs. Thomas Evanoff of Wilmet; Karen Deisler of Chesaning; Mrs. Charles Barriager, Mrs. Homer Butcher and Mrs. Josephine Sokol of Caro; Walter Klineschmidt of Kingston; Alex Becker of Gagetown; Mrs. Edna Little of Yale, and Mrs. Esther Wolfe of Sandusky.

Patients recently discharged included: David Thane of Caro and Terry Hendrick of Decker, following tonsil operations; Mrs. Frank Pelton of Decker; Leo Prairie of Detroit; T. J. Hughes of Kingston, after seven weeks' stay, on Tuesday; Larry Maharg of Gagetown; Mrs. Floyd Lewis of Unionville; Wesley Gerskenberger of Marlette; Leo Ware, Norman Sawicki and Mary Ellen Martin of Cass City, and Theodore Bolaman of Unionville. Baby Sherrie Powell of Kingston was transferred to Saginaw General hospital.

FARM FOR SALE—120 acres, 75 tillable, 65 tile drained, 2 bedroom modern home, barn, silo, granary, small chicken coop and milkhouse. Located 4 south, 4 west on E. Severance Rd. Phone 8150W. Bernard Koepf. 11-26-2

SIEGLER

OIL BURNERS

No payments till February 1960

GAMBLES

Cass City 11-26-3

FOR SALE—'57 Ford 2-door custom. 8 cylinder, radio and heater. In excellent condition. Phone 7148-R. Cass City. 11-26-1

FIRST and Second cutting alfalfa hay for sale. E. Patera, 4 south, 1 1/2 west of Cass City. 11-26-2

General Insurance

Fire - Automobile - Life - Farm

FARM AND GENERAL

Auctioneering

Arnold Copeland

Phone 290 6298 W. Main St. Cass City

DISCOUNT on Timex watches. Use our lay-away plan for Xmas gifts. Bigelow Hardware. 11-26-4

ORDER FOR PUBLICATION—Sale or Mortgage of Real Estate State of Michigan. The Probate Court for the County of Tuscola.

In the Matter of the Estate of Fred Sherman, Deceased.
At a session of said Court, held on November 18th, 1959.

Present: Honorable Henderson Graham, Judge of Probate.
Notice is hereby given, That all persons interested in said estate are directed to appear before said Probate Court on December 14th, 1959, at ten a.m. to show cause why a license should not be granted to Donald E. McAleer, Administrator, of said estate, to sell or mortgage the interest of said estate in certain real estate described in his petition, for the purpose of payment of debts.

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

Henderson Graham, Judge of Probate.
A true copy:
Beatrice P. Barry, Register of Probate. 11-26-3

Advertise it in the Want Ads

STILL TIME

TO ENTER

CASS CITY FLORAL'S

FREE BEAUTY CONTEST

OPEN TO ALL GIRLS
AGES 3 TO 10

GRAND PRIZE

BEAUTIFUL \$29.95 VALUE

36-INCH DOLL

Hurry Entry Deadline is Dec 1.
Voting Starts At Open House
Dec. 4 and 5

CASS CITY FLORAL

Phone 97-W.

4391 Leach St.

NOW—Good Drivers Can Save

Cash on Their Auto Insurance . . .

MICHIGAN MUTUAL'S

New and exclusive plan that rewards the good drivers.

If you have driven without a claim or accident during the past two years — Check our new rates. See the large initial discount and savings on your auto insurance.

EDWARD H. DOERR Agency

Phone 493

Cass City

Fire, Auto, and Casualty Insurance

Announces the appointment of:

RICHARD HAMPSHIRE, Agent

4657 Oak Street

Cass City, Michigan

Phone 288

FUEL GAS BOTTLED GAS

FUEL GAS AVAILABLE NOW!

For COOKING HEATING REFRIGERATION

Fuelgas Company of Cass City

4 Miles East of Cass City Junction M-53 and M-81

MAKE THIS A "Give and Take" CHRISTMAS

GIVE Kodak gifts for a happy Christmas TAKE pictures to save and share the fun

BIG SELECTION OF KODAK EQUIPMENT HERE

KODAK Pony II CAMERA OUTFIT

Everything needed for color-slide enjoyment

Amazingly low-cost color-slide outfit featuring the Kodak Pony II — Kodak's easiest-to-use miniature camera. Also includes unique new Kodak Pocket Flashholder, flashbulbs, batteries, slide viewer, and a 20-exposure roll of wonderful Kodachrome Film for color-slide making. A tremendous value!

ALL FOR \$42.95

Wood's Rexall Drugs

LOST • RENT • SELL • BUY • HIRE • TRADE

"YOU'LL FIND IT IN THE WANT ADS!"

FOUND • SERVICE • EMPLOYMENT • PERSONAL

WANT AD RATES
Want ad of 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Save money by enclosing cash with mail orders. Rates for display want ad on application.

NOTICE—We repair zippers and replace them in jackets, etc. Riley's Foot Comfort, Cass City. 8-23-59

USE OUR

Xmas Lay-away PLAN

A small down payment holds Until Xmas

GAMBLES

11-26-2

WANTED TO BUY—pulp wood, poplar and cottonwood. Also pulp wood cutters. Contact Cass City Lumber Co. or call Uby OL 8-4503. 10-22-6*

STRAYED—silver-gray Weimaraner, male. Call after 6:00. Phone 8087J. 11-26-1*

MARRIED MAN with good car to take over established route. \$2.90 hourly rate guaranteed to man who qualifies. Call Bay City TW 5-9051 for interview. 10-1-59

TRY DELICIOUS Teaberry gum. Available at all local retailers. 11-26-1

FOR SALE—Part Jersey Milch cow with 4 month heifer calf. \$350; '53 Ford 4 Door; Basement sump pump. Roy Anthes, 4 east of Cass City, 1 north, 1/2 east. 11-26-1*

TWO OIL burners for sale; one all white gas stove. John Mika, 1 1/2 miles west of Shabbona. 11-26-1*

Septic Tanks
Seepage Beds
Foundations

CALL US FOR PROMPT SEPTIC TANK CLEANING

With our new Septic Tank Cleaner. All work Guaranteed. REASONABLE RATES. Complete Installation of Septic Tanks. Get Our Price On Septic Tanks.

Arlan Brown
6541 Elizabeth, Cass City
Phone 413 Evenings. 4-9-59

CHAIN SAWS machine sharpened; also headlights adjusted. Both two and dual lights. Cass City Auto Parts. 11-5-54

LET US PUT your next party on wheels. Arrangements are easy. Phone CO 9-7381 or write Bad Axe Roller Rink. 11-19-2

SLAB WOOD for sale. 10 east, 3/4 south, east side. Phone Uby OL 8-5799. Ronald Pettinger. 11-19-2*

USED TELEVISIONS—Some \$45.00. Trade-ins on our new Zeniths. Long Furniture, Marlette. 11-19-2

ALL TYPES of saws filed by machine; also lawn mowers. 2 blocks north of Chevrolet garage. Abe Karr, Cass City. 11-12-4*

DANCE

At the Owendale Bar
Saturday Night to
Roy's Rhythm Makers

9:30-1:30 11-26-2

AUCTIONEERING—Household, farm machinery, cattle sales. Complete service, handled anywhere. Evans L. Krueger, 3386 Snover, 1/2 east, 3/4 north. 11-12-6*

HOUSE FOR RENT—3 rooms and bath 4 east, 7 1/2 south of Cass City. Partly furnished. Phone 7545R. 11-19-2

FOR SALE—7000 bales of good alfalfa hay. Also one ladies' black coat, size 20, like new. William McKenzie. Phone 8085-J. 11-19-2*

FOR SALE—Kalamazoo heat-trail, 6 miles west, 1/2 north Cass City. Mike Rusnak. 11-19-2*

SAFETY TOED shoes by Red Wing. Extra long wearing neoprene outsoles. Heavy steel arches, oak bend leather insoles. Goodyear weld construction. Just \$12.95. Riley's Foot Comfort, Cass City. 10-1-59

A LARGE selection of Xmas cards and tree trimmings. Gambles, Cass City. 11-26-1

WISH TO SELL due to ill health—Marbest beet harvester, model E, 1958; John Deere diesel tractor, model 70; Dodge truck, 1960, 500 series, equipped grain box and hoist, mileage under 2,000. Write Ralph Brandmair, Caro. 11-26-1*

WEEK-END SPECIAL—Friday and Saturday only. Men's red hood sweat shirts, only \$1.99. Federated Store, Cass City. 11-26-1

FOR SALE—Cement double wash tub in good condition. Phone 518-M. 11-26-1

BACK HOE DIGGING—Modern equipment. 12-14-17-30 inch buckets. Free estimates on digging for septic tanks, foundations, etc. Dale Rabideau, call 7286-W or 267. Cass City. 4-2-59

ARE YOU MOVING? Call Wayne Southworth, Caro OS 8-3240 collect. 145 W. Grant St. Caro. Local and long distance moving. Also agent for U. S. Van Lines for out-of-state moving. 7-30-59

WILL TAKE CARE of small children in my home. 3/4 west of Cass City. Mrs. Elton Willis, phone 7098-M. 11-26-1

AIR COMPRESSOR for sale—type 30 Ingersoll-Rand, 3x1-3/4x2. Excellent condition. Anrod Screen Cylinder Co., Cass City. Phone 388. 11-26-59

FOR RENT—apartment. Mrs. Ross Brown. 4545 Leach St. Phone 143M. 10-8-59

FOR SALE—Used chain saws: 6 McCullochs, 2 Malls, 1 Lombard, 1 Wright, 3 Clinton, 1 Diston. Boyd Shaver's Garage, 1114 E. Caro Rd., Caro. 11-19-2

FURNISHED 2-bedroom apartment for rent. Inquire Port's Store. 10-15-59

THUMB AREA Septic Tank Service. Cleaning and installing. Septic tanks for sale. No extra charge for mileage. Back hoe service. Guaranteed work. Call collect Caro OS 3-2589. James Trisch. 10-8-59

FEEDER PIGS for sale—1 mile west of Deford and 1/4 mile north on Phillips Rd. Mrs. Gurbacki. 11-26-1

FOR SALE—500 Bales of clover hay. Leonard D. McLean, 11 miles east, 1 3/4 south of Cass City. 11-26-1

FOR SALE—Midwest manure loader, Fits model 600 and 800 Ford, 35 and 40 Ferguson tractors. Joe Baila, 1 mile north and 1/2 mile west of Hemans. 11-26-1

FURNISHED APARTMENT for rent—modern, heated, three rooms, tiled bath, garbage disposal, second floor, inside stairway suitable for two persons. Phone 128-W. 10-15-59

CUSTOM BUTCHERING—We butcher and cool your beef for the hide. No appointment necessary. Monday, Tuesday, Wednesday. No chickens till further notice. Carl Reed, 1 1/2 miles south of Cass City Phone 7109K. 7-30-59

FOR SALE—Bouquets of mums, any color, 50c to \$1.00 until Thanksgiving Day. 120 Gratton St. Bad Axe. 11-19-2*

FOR SALE—Zenith 21-inch television. Three years old. Excellent condition. Mary Priestkorn, phone 589-J. 11-26-1

FOR RENT—5 bedroom house water in, school bus. \$15.00. 5 miles south, 3 1/8 or 8-3/8 east of Cass City. Puterbaugh. 11-26-2

FOR SALE—2 bears. Edward Hahn, 2 3/4 North of Cass City. Phone 8231R. 11-26-2

WANTED—used refrigerator, freezer not necessary. Dean's Coffee Shop. Phone 303. 11-26-2*

FIRST AND SECOND cutting alfalfa hay for sale. Inquire of Mike Skoropada, 2 miles south-west of Elmwood Store on M-81. 11-19-3*

REAL ESTATE

What do you have to sell? A large farm, small acreage, retirement place, resort, home or business? Perhaps the prospective buyer's name for your place is already on our list. If so, we'll be happy to get in touch with him if you list with B. A. Calka today. No charge for listing. Open from 9 a.m. to 9 p.m. for your convenience. When buying or selling real estate, see, call or write to:

B. A. CALKA

REAL ESTATE
6306 W. Main St.,
Cass City, Mich. Phone 865

EXPERIENCED auctioneer. Complete auctioneering service. Handle anywhere. Ira Osestoski, 6219 Pringle Rd. Phone 130F32. Cass City. 9-30-59

UNFURNISHED apartment—two bedroom upper. Private entrance. Oil furnace. Tile bath and kitchen—Dinette. Garbage disposal. See Mrs. O'Dell for appointment. 4408 West St. 9-24-59

WANTED—Scrap metal, batteries, junk cars. Pick up on quantities. Call 378. Southside Auto Parts, Cass City. 11-30-59

WANTED—used western saddles. We buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5-16-59

HELP WANTED on dairy farm. Very little milking for helper but must be capable. Surge milkers. Wages to \$250.00 per month. Must be an aggressive, conscientious worker. Would consider high school boy as helper for winter. D. J. Stilson. Phone 8273M. 11-26-2*

KEYS! Any kind, made while you wait. Ben Franklin Store. Cass City. 9-10-59

STRAYED to my place—a yearling bull. Alex Lindsay, Decker. Phone Snover 3503. 11-26-3*

USED FARM MACHINERY

International H tractor with 4-row cultivator.

International H tractor

75 Case combine with engine

Case A-6 Combine with engine

Two Case Forage Harvesters

Two Case Blowers

Case 95-bushel manure spreader

Case 2-14 plow

Case back hoe and loader

RABIDEAU MOTOR SALES

Phone 267 Cass City 11-12-59

FARM LOANS: Finance your farm credit needs with a land bank loan. Low Interest. Long term. Call or write for complete details. National Farm Loan Ass'n., 651 North State, Caro. Phone 597. 6-19-59

FOR SALE—registered Angus bull. 5 miles south, 1 east, first farm south. Phone 7098K. Laurence Copland. 11-26-2

FOR SALE—9 Holstein cows, T. B. and Bang's tested, age 2 to 5 years, mostly fresh. Elmer Parrish, 7 1/2 east of Cass City. 11-26-1*

FUEL GAS CO. Bulk gas, for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c 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-58. Phone Cass City 395 for free estimate. 11-2-59

ENJOY HOLIDAY Fruit Bread—plump pecans, raisins and fruit in a sweet bread that has just a touch of anise, wonderful plain or for toast. At Sommers Bakery. 11-19-6

NO SALT DIET BREAD—Now available "fresh-baked" and fresh frozen at Sommers Bakery. 11-19-59

FOR SALE—5 ft. cabinet sink with fittings, \$50.00. Used Tapan gas range, apartment size, \$35.00. Also good repossessed Norge gas range. Vanity, chest and odd bed, complete 5 pc. \$35.00. Oak top breakfast table, 3 chairs, \$20.00. Long Furniture, Marlette. 11-19-2

FRITZ' CHICKEN DINNERS
will be serving
Turkey - Chicken - Ham
Thanksgiving Day
12 - 8 p.m.
Phone Bad Axe CO 9-7867. 11-26-1

WE HAVE on hand a nice selection of registered Holstein cows and heifers. Some with records. Calhoun 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. 5-10-59

Drain Tile

EXTRA QUALITY
4-5-6-8-10 & 12 inch Sizes
ALSO AVAILABLE
6-8-10-12 & 15 inch
Corrugated Pipe

Schuch Bros.

Machine Co.

Your Massey-Ferguson dealer
2 1/2 Miles West of
Unionville, Michigan
Phone Orange 4-2288

CALL COLLECT-WE DELIVER
11-19-6

FREE—Short course in photography with every camera sold by Neitzel. 9-30-59

FOR RENT—apartment, 3 rooms and bath. Partly furnished. Private entrance 6704 Main Street. Phone 360. Wrayburn Krohn. 10-15-59

FOR SALE—electric refrigerator, electric range, cheap. 5 east, 1/2 south. Vernon Harrison. 11-26-1*

GAS FURNACES—See Long Furniture and Tri-Gas Co. Phone ME 58571, Marlette. 11-19-4

AT HILL ORCHARDS—Apples, many grades and varieties. \$1.00 bushel and up. Also fresh sweet cider. R. L. Hill, 7 southwest of Caro on M-81. Open daily and Sunday till 6:15 p.m. 11-19-59

Septic Tank Trouble?
Don't Fuss... Call Us!
Fast Efficient Service
Akron Septic Tank Service
Reasonable Rates
Guaranteed Work
Licensed & Bonded - Phone

Wm. G. Trisch

Call Collect

Akron MY 1-2411

4-30-59

FOR SALE—House and lot in town. Double garage, half basement, good location. \$3500 cash. Mrs. Robert Neiman, 2 1/2 west. 11-26-1*

APPLES FOR SALE—Snows, McIntosh, Cortlands, Kings, Red and yellow Delicious, Red and Northern spy and other varieties. Pringle Orchard, 1 mile east, 2 1/4 south of Shabbona. 10-8-59

AUTHORIZED SALES and service for Marathon Electric Motors. Wiring, Farmak Fencers, Motor Repairs and rewinding. Herhalt Electrical Co., 6580 E. Main St., Cass City, Phone 432R. 5-14-59

CABINET SEWING machine for sale. In good condition. Reasonable. 6769 Main Street. 11-26-1

FOR RENT—three bedroom and bath furnished apartment. Inquire Hulen's. 11-26-59

DRAPERIES—Last call. We can still accept a few orders for delivery before the holidays. Shop our modern furniture store for holiday values. Satow's, Sebawaing, Tucker 1-5621. 11-19-3

FOR SALE—V Belts and Pulleys. A and B Groove. Shaft collars, flexible shaft couplings. Pillow blocks. Bigelow Hardware. 11-12-3

DOES YOUR Car need paint? Complete paint job, \$50.00 and up. Corkins Collision Service. Phone 182. 5-21-59

HERB'S RADIATOR SERVICE: Cleaning, repairing, recoring. Milking machine covers and claws. 3 miles east of Cass City on M-81, phone 7250R. 8-11-59

FOR SALE—1958 Chevrolet ton truck. Priced to sell. Morris Creason, Gagetown. 11-26-1*

FOR SALE—Good cooking and eating apples and fresh apple cider. Pringle Orchards, 1 east, 2 1/4 south of Shabbona. 10-1-59

FOR SALE—Mobile Home, 1955 31 ft. Pontiac Chief with new 10x26 cabana. Reasonable. 6454 West Elizabeth, Cass City. 11-26-1*

RAMBLER
Best deal in the Thumb

Brad's Sales & Service
Sebawaing
TU 1-3031
5-31-59

CUT SLAB WOOD. Wotton's Timber Products. Phone 8286-M. 9-24-59

FOR SALE—White Pekin Ducks. 2 male pups to give away. Phone 8113M. Alfred Goodall. 11-26-1*

FOR SALE—Blue formal and rose formal, size 9 or 10. Two pair men's ice skates, size 10 and 11. Call evenings, 6634 Third, Mrs. Lee Smith. 11-25-1*

FEEDER PIGS For Sale—Yorks and Landrace. Glenn Churchill. Phone 7286-K. 11-25-1

SMALL TERRIER pups for sale, male \$5; female \$4. Phone 391R. 6772 Pine St. 11-26-1*

FARMERS ATTENTION—We will butcher your beef for the hide. Hogs - \$2.50. No appointment necessary - Monday - Tuesday - Wednesday. We cut and wrap for deep freeze. Gross and Maier. 4-16-59

FOR SALE—Surge 2-unit milker. 2 Surge wash tanks. 4-can milk cooler. McCormick Deering electric cream separator. Bob Burns, 1/2 mile west of Shabbona. 11-19-2*

KEYS! Any kind at Bulen Motors. Cass City, Mich. 1-8-59

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. 7-23-59

POULTRY WANTED—Drop postal card to Stephen Dodge Cass City. Will call for any amount at any time. Phone 7098W or 559. 8-14-59

PHOTO FINISHING—Fast service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Neitzel Studio, Cass City. 10-20-59

SPEEDY SAW SERVICE—All types of saws filed quickly by machine. Mechanically accurate work; your saw will cut like new. All work guaranteed. Leroy P. Stapleton, 4810 Center, Gagetown. Phone Northfield 59943. 10-8-16*

For Your
Excavating Problems
And
Fill Dirt
See
Rusch Contracting
Phone 265 Cass City 4-3-59

FOR SALE—Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSborn 33039. 1-23-59

TYPEWRITERS, adding machines, cash registers—new and used, \$80.00 and up. Office supplies, furniture. Service on all makes machines. Call or write John "Arn" Reagh, Central Office Equipment Co., 218 N. Franklin, Saginaw; PL 2-9533. 1-29-59

FOR SALE—Kelvinator washer, 8 years old, in good condition. 6796 E. Main. Phone 311. Mrs. Ralph Loney. 11-26-1*

WE BUY YOUR livestock, pay top prices. See Dick Eria, Eria's Food Center. 5-7-59

Check LITTLE'S FURNITURE
Cass City
For
GIFTS
Buy the best for less
Free Gift Wrapping
10-4-59

RED WING WORK shoes for longer wear. Sweat proof insoles. Guaranteed never to crack or curl. Riley's Foot Comfort, Cass City. 10-1-59

FOR SALE—Good cooking and eating apples and fresh apple cider. Pringle Orchards, 1 east, 2 1/4 south of Shabbona. 10-1-59

FOR SALE—1958 Chevrolet ton truck. Priced to sell. Morris Creason, Gagetown. 11-26-1*

FOR SALE—Mobile Home, 1955 31 ft. Pontiac Chief with new 10x26 cabana. Reasonable. 6454 West Elizabeth, Cass City. 11-26-1*

RAMBLER
Best deal in the Thumb

Brad's Sales & Service
Sebawaing
TU 1-3031
5-31-59

CUT SLAB WOOD. Wotton's Timber Products. Phone 8286-M. 9-24-59

FOR SALE—White Pekin Ducks. 2 male pups to give away. Phone 8113M. Alfred Goodall. 11-26-1*

FOR SALE—Blue formal and rose formal, size 9 or 10. Two pair men's ice skates, size 10 and 11. Call evenings, 6634 Third, Mrs. Lee Smith. 11-25-1*

FEEDER PIGS For Sale—Yorks and Landrace. Glenn Churchill. Phone 7286-K. 11-25-1

SMALL TERRIER pups for sale, male \$5; female \$4. Phone 391R. 6772 Pine St. 11-26-1*

FARMERS ATTENTION—We will butcher your beef for the hide. Hogs - \$2.50. No appointment necessary - Monday - Tuesday - Wednesday. We cut and wrap for deep freeze. Gross and Maier. 4-16-59

FOR SALE—Surge 2-unit milker. 2 Surge wash tanks. 4-can milk cooler. McCormick Deering electric cream separator. Bob Burns, 1/2 mile west of Shabbona. 11-19-2*

KEYS! Any kind at Bulen Motors. Cass City, Mich. 1-8-59

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. 7-23-59

Real Estate

NEAR CASS CITY

160 ACRES - 125 tillable - spring in pasture - productive - large L-shaped barns; 3 bedroom home with bathroom - gas heat - ideal for stock or dairy - \$18,500. Down payment \$4,000.

FOR RENT OR SALE

NEAR CARO & State Hospital: 14 acres with 3 bedroom home - full basement; furnace; large bathroom; glassed in porch - one story - excellent hunting, near river; \$9,500. Easy terms or will RENT for \$50.00 monthly.

For more particulars see, call or write to:

40 ACRES - vacant - 1 1/2 miles off M-53 on Argyle Road - \$2800. terms.

GENERAL COUNTRY Store with living quarters connected - grossing over \$36,000 - guaranteed inventory of \$4000. Full price for real estate, equipment and inventory, \$12,500. Down payment, \$

Strong All Metal
Famed Radio Tot

WAGON
\$2.59

Popular push, pull, ride size,
20x10x3-in. Double disc
wheels. 5-in. diam. with
1/2-in. rubber tires.

Steel Freightier

28-3/4-in. **\$4.98**

Battery-run locomotive, tender, tank car, caboose, 10 section track, phone poles. (Batteries not included)

Friction Autos
77c Ea.

Metal 8x3-in. convertibles, sedans, swank estate wagon!

Old West Rifle
Reg. **\$2.66**
2.98

Fires caps, shoots play shells! 29 1/4-in. length.

Poly Train Set

Reg. 3.29 **\$2.77**

Battery-run locomotive, tender, gondola, caboose, 8 section 84-in. curved track. (Batteries not included)

Army Tank
\$3.98

Battery-run. Metal, 9-in. Batteries are not included.

Teen-Age Guitar
\$3.88

Nearly 3-foot long! Shoulder cord, pick, 6 strings. Book.

Road Builders

9-pc. Set **\$2.88**

Earth mover, bulldozer, road-scraper, shovel, dump truck and 4 workers - all of plastic.

DUMP TRUCK
98c

4-way load - dump action! 13-in. Steel, rubber wheels.

METAL FARM SET
\$3.98

Barn, fence, silo. Vinyl tractor, animals, farmer, wife, child.

BEN FRANKLIN TOYTOWN

NOW OPEN

SEE MANY, MANY MORE GIFTS
AT THRIFTY BEN FRANKLIN!

BASKETBALL

Goal Set

Reg. 4.98

\$3.88

Fun for the whole gang! Official size rubber basketball with striped seams. Big 18-in. enameled steel goal with basketball net. Wonderful gift!

**SANTA'S FINEST
TOYS FOR BOYS!**

Battery Operated "Electronic Falcon"
Flying Model Airplane

May Be flown indoor or out!
Push button control, 12-in. long, 14-in. wing span. Plastic. (Batteries not included)

\$2.98

**WONDERFULLY
PRACTICAL!**

**Ruth Barry
Bareleg Nylons**

3 PRS.

\$2.79

Sheer 15-denier, run-resistant, 3 pairs in gift box.

**Corduroy Mocs
Women's Sizes**

\$1.98

Soft cushion foam crepe soles, heels. Black, colors.

**Gifts Sets For
The Kitchen**

CHOICE

\$1.98

Dishcloths combined with a variety of kitchen items.

**Junior Boys'
Dress Shirts**

Choice

\$1.98

White broadcloth. Cuff links and bow tie included.

Girls' Pajamas

Look Alike Doll **\$1.98**

Pastel prints on white flannel with stand-up doll dressed to match. Cute gift for little girl.

**NEW!
Girder-type
Microscope**

Microscope Set

60-power magnifier, professional outfit. **\$3.88**

TOYS, PUZZLES, GAMES

Big Tulip Top

Musical! **\$1.98**

Plastic 9 1/2-in. oval with metal tulip bud that opens as top spins, revealing dancer.

**Medical
Toy Kits**

\$1.98

Doctor, nurse kits filled with realistic play needs.

Tie Toy Clock
\$3.77

Keeps time 14 hours! Take-apart spring-wind toy.

**Giant
Puzzles**

98c

650-pc. Royal Grand Prize! Assorted subjects, scenes.

Target Games
\$1.98

Pop-apart western or rocket target with super dart gun.

GIFTS FOR HER, HIM

**Metal
Teapot**
\$2.98

Plays music as you pour! Gold, floral trim porcelain.

**Cake
Salver**
\$1.79

Gold decorated crystal! 10-in. diam., 4-3/4-in. high.

**Gift
Wrapping**
\$1.00

Four 90x20-in. rolls of fine paper in colorful designs.

**Snack
Tray**
\$1.98

Gold trimmed crystal! 15-3/4-in. oval, 5 partitions.

**Smoke
Set**
\$1.98

Covered cigarette box, four trays. Crystal-gold trimmed.

New Jewel Boxes
Gold-tooled leatherette, satin lined. **98c**

**Weather-
O-Meter**
\$1.98

Tells temperature, humidity! Plastic walnut, golden dial.

**5-Piece
Pen Set**
\$1.98

Ball pen, pencil, tie clasp, money clip and cuff links.

Men's Gift Set
Golden Knight shave cream, shave lotion. **\$1.00**

**Glass Tree
Ornaments**

25c Ea.

Dazzling colors in choice of glamorous styles, sizes!

DECORATIONS

**Tree
Lights**
Set **\$3.98**

Set of 24 mid-gut multi-colored lamps, add-on connector.

**Petal
Lights**
Set **\$2.98**

Set of 24 miniature petal-shaped plastic sockets, bulbs.

LOOK AT THESE TERRIFIC BUYS!

Undertree Pad
Glitter flaked cotton. **59c**
Tats and Seals
New deluxe assortment. **10c up**
Package Trims
Spray, cones, etc. **10c up**
Horseshoe Game
Rubber shoes, bases. **79c**
Monopoly Set
3 to 8 players. **4.00**
Model "Play-Doh"
Four 9-oz. cans in pkg. **77c**
Spray-Snow
5-oz. liquid plastic. **49c**

Metallic Paint
10-oz. in spray can. **79c**
Petal Lights 25
miniature lamp set. **1.98**
Foil Icicles
Trees and decorations! **25c**
Glitter Trim
Assorted in glass tube. **25c**
Ready Made Bow
7/8-in. satin ribbon. **19c**
"Crinkle Tie"
90-inch jumbo spools **25c**
"Facil-Fab" Tie
Colors, tinsel stripes **25c**

Active Fun For All The Family!
Plastic Bowling Set
Ten 11-inch pins with bright red bands, two 5-inch balls have finger holes. Pinspotter. **\$2.88**

CUDDLY PALS

**15-In. Cuddly
Plush Bears**
\$1.98

Black and white Panda or brown and yellow Honey bear. Plastic nose, mouth. Button eyes.

**Big Rayon
Plush Dogs**
\$2.98

Choice of 4 styles - 15 to 21 inch size. Moving eyes, red felt tongues. Squeaker tail, ribbon bow.

**CASS CITY
OPEN ALL DAY THURSDAY**

5-10 BEN FRANKLIN 5-10
LOCALLY OWNED - NATIONALLY KNOWN

Christmas is Coming

SELECT THE IDEAL GIFT
FOR THAT STUDENT IN SCHOOL

Consul Typewriter

Deluxe or Standard Model
88 Character Keyboard
With or without Key Set Tab
Variety of Decorator Colors

FULLY GUARANTEED

RICHARD GAFFNEY

6567 Elizabeth

Sales and Service

Michigan Mirror

Plenty of Money for State's Highway Expansion Program

By Elmer E. White
Michigan Press Association
Michigan's dollar pinch has curtailed functions of many state agencies. But the Highway Department is a major exception. The very thing that has been the curse of the state cash crisis has been the blessing of road building: earmarking of funds.

A constant flow of tax money has been available for highway construction.

Gasoline taxes and weight tax money from the sale of license plates have poured into construction coffers.

The same constitutional earmarking provisions that have hampered administrators in rationing of funds have helped create a reservoir of money for the Highway Department.

Earmarked funds alone are not enough.

A half-billion dollars from the federal government, either on hand or promised, has helped

along Highway Commissioner John C. Mackie's five-year building program.

More millions come from bond programs — backed up by money anticipated from future gas and weight taxes.

Michigan's success in carrying out its ambitious road program is bringing some jealous glances from neighboring states; states that hoop and holler over the "flight" of Michigan industry to their cities.

Newsmen from Indiana and Ohio were along when the Highway Department and the state's road building industry took reporters on a flying tour of Michigan highways.

The South Bend (Ind.) Tribune, raving about Michigan roads, noted Michigan will have opened to traffic more than 350 miles of super highway by Jan. 1.

Indiana, the paper reported, completed only 6.6 miles of interstate highway by Aug. 31.

All is not rosy for the Highway Department, despite its accelerated building program.

An accelerated pay program for right-of-way appraisers drew the fire of an investigating committee headed by Sen. John H. Stahlin (R-Belding), who said the department has been luring workers with promises of pay raises every payday until they reach top salary brackets.

The department said the accelerated pay plan, approved by the Civil Service Commission, was necessary to get qualified personnel.

Biggest worry facing the Highway Department is the 700-million-dollar cutback in the federal highway program. It has meant a 29-million-dollar cut in federal funds for Michigan this fiscal year.

But Mackie hopes to fill the gap with bonding programs: build now, pay later. It's the obvious but not easy way to keep the Michigan plans on schedule.

A new figure moved onto the political scene in Lansing.

George E. Hill, 39, Marquette, was named chairman of the Public Service Commission by Gov. G. Mennen Williams. He succeeds Otis M. Smith, who became Auditor General.

His position on the commission will not be one to foster political activity. But Democrat Hill, who was Marquette County Prosecutor since 1954, will be handy if Democrats need state ticket candidates in the years ahead.

A big decision looms for Hill; big to the tune of 25 million dollars.

That's about how much Michigan Bell Telephone Co. would like in new rate increases.

The rate case, started early this year, is expected to bring a

decision in December.

A powerful foe of constitutional conventions and senate reapportionment has played its hand. Resolutions opposing both were adopted at a Michigan Farm Bureau meeting.

The Republican drive, backed by liberals in party, for a constitutional convention and the Democratic drive for reapportionment can expect a fight from the farmers.

Citizens for Michigan, the "grassroots" effort sparked by George Romney to find an effective solution to the state's tax crisis, is likely to be in and out of the news for a long period.

The committee has already held several meetings and recruited some active civic leaders. The next step is to organize local chapters and study committees whose members can collect ideas, information and recommendations.

These groups will cover these areas: the need for state services, the efficiency and quality of those now in existence; a method of paying for these services; a review of governmental organization, including the state constitution; the impact of recommendations on state operation, economic climate, and economic growth.

Romney expects to have a report dealing with these problems by fall of 1960, early enough to supply issues for the election in November.

Charles Leeson Dies At Caro Hospital

Funeral services were held Saturday at Little's Funeral Home for Charles R. Leeson, who died at Caro Hospital Wednesday evening, November 18, where he had been a patient six weeks. He had been in ill health the past two months.

Mr. Leeson was born in Alpena April 3, 1874, the son of the late Mr. and Mrs. William Leeson. In 1929 he married Mrs. Margaret McClure in Alma, where they made their home following their marriage, later moving to Utica. Mr. Leeson was employed with Underwood Sand and Gravel Company of Utica before he became ill.

He leaves: his wife of Utica; one son, Russell Leeson of Cass City; one stepson, James McClure, and two stepdaughters, Mrs. George Schurr and Mrs. Clara Schurr, all of Detroit; eight grandchildren, and 16 great-grandchildren. Two daughters and one sister died previously.

Burial was in Elkland Cemetery.

Michigan has nearly 110,000 miles of state highways, county roads and city streets.

GAGETOWN

Altar Society Meeting—
Fifty members of St. Agatha's Altar Society attended the meeting in the parish hall last Thursday evening. President Mrs. John Lagina called the meeting to order and appointed a nominating committee, Mrs. Harry Hool, Mrs. Frank Lenhard, Mrs. Leonard Adams and Mrs. Muri LaFave, to select officers for 1960.

It was decided to hold the next meeting Wednesday, Dec. 17. It will be a Christmas party with exchange of gifts. Plans for the bazaar were discussed.

Slides were shown of pictures taken when Mr. and Mrs. Norman Pine and Mr. and Mrs. John Lagina took a trip through the southwestern states and of pictures taken by Mr. and Mrs. Peter Langlois on their trip through the northwestern states and Yellowstone Park.

Division No. 5, co-hostesses Mrs. Norman Pine and Mrs. Harlan Stock, served refreshments. The ladies presented the Rev. Fr. McLaughlin with a shower of canned fruits and vegetables at this meeting.

A 1c Richard Wald, stationed at Loring Air Force Base in Maine, arrived home Tuesday evening to spend a 25-day furlough with his parents, Mr. and Mrs. Vincent Wald. He will return to the same base.

Mr. and Mrs. Michael Mackay of Walled Lake and Mr. and Mrs. John Mackay Jr. and family of Detroit were Sunday dinner guests of Mr. and Mrs. John Mackay Sr.

Carl Robinson of Davison was a dinner guest Sunday at the home of Mrs. Edward Schwaderer.

Mr. and Mrs. Gary Krohn and family of Elkton were Sunday dinner guests of Mr. and Mrs. Edward Fischer. The Rev. Wesley Dufee and son Philip of Flint were Tuesday supper guests at the Fischer home.

Miss Janice Fischer of Saginaw spent the week end and until Monday with her parents, Mr. and Mrs. Arthur Fischer.

Mr. and Mrs. Michael Pisarek spent Wednesday in Detroit where they visited her mother, Mrs. Anna Darmofal. In Dearborn they visited his brother and family, Mr. and Mrs. John Pisarek.

Thanksgiving Day dinner guests at the home of Mr. and Mrs. Wallace Laurie were Mr. and Mrs. Grover Laurie and Jack.

Mr. and Mrs. Thomas Laurie, Linda and Jane and, from Caro, Mrs. Janet McCreedy and Marilyn.

Mr. and Mrs. Grover Laurie spent Sunday in Detroit with Mr. and Mrs. George Schack.

Mr. and Mrs. Charles Grady were Sunday dinner guests of their daughter and family, Mr. and Mrs. Clifford Ross of Cass City.

The Michigan State Highway Department has a research laboratory at Michigan State University and a testing laboratory at the University of Michigan.

RYLAND & GUC, INC.

Plumbing, Heating, Eavestroughing

Phone 433

Cass City

COMPLETE
LINE

Furnaces, Bathroom
Fixtures, Plumbing Supplies

FHA Terms
No Money Down
Up to 36 mos. to pay

Free Estimates
We Install All
Plumbing, Regardless of
Where You Bought It

Strand THEATRE

CARO, MICH.
OS. 3-3033

It Starts Friday November 27 . . .
Fri., Sat., Sun., Mon., Tue., Wed., Thurs. Nov. 27-Dec. 3
ONE SOLID WEEK
—Continuous Sunday From 3:00

The uninhibited story
of a carefree bachelor...
a careful career girl...

and how they learn that
PILLOW TALK is no
fun for just one!

ROCK HUDSON
DORIS DAY

THE PERFECT PAIR FOR...

"PILLOW TALK"

IT'S WHAT GOES ON WHEN THE LIGHTS GO OFF!

STARRING
TONY RANDALL-THELMA RITTER

with NICK ADAMS-MARCEL DALIO-JULIA MEADE
Directed by MICHAEL GORDON • Screenplay by STANLEY SHAPIRO and MAURICE RACHLIN
Produced by ROSS HUNTER and MARTIN MELCHER • CINEMASCOPE in Eastman COLOR
AN ARNOLD PRODUCTION • A UNIVERSAL INTERNATIONAL RELEASE

Don't Miss! Rock Sing! You Heard Sing! "PILLOW TALK" • "ROCK SING" • "YOU HEARD SING"

Admission: ADULTS 75c

CHILDREN 25c

AUCTION SALE

Arnold Copeland, Auctioneer

Telephone Cass City 390

Having decided to quit farming, the following personal property will be sold at public auction on the premises located 2 miles south and 1/4 mile west of Owendale, or 3 1/4 miles east of Bach, or 1 mile west, 2 miles north and 1/4 mile west of Gagetown

SATURDAY, DEC. 5

Commencing at 1 o'clock

McCormick Deering diesel tractor, very good shape
McCormick Deering 2 bottom 14" tractor plow
McCormick Deering 4 bar side delivery rake
McCormick Deering 16 hoe grain drill
McCormick Deering 7 ft. double disc Oliver 70 tractor
Oliver tractor spreader
Oliver 4 row bean puller
Oliver 4 row cultivator, new
John Deere model D tractor on steel John Deere sub soiler
John Deere 12A combine with motor
John Deere 12 ft. culti-hoe, new
John Deere 12 ft. harrows
John Deere 8 ft. field cultivator
New Ideal steel bottom hay loader
Keck Gonnerman 36 x 48 pick-up beaver with nearly new McCormick Deering motor
Minneapolis Moline 2 bottom 14" tractor plow
New Holland 7 ft. mower, new Beet lifter
Set of culti-hoe weed controllers
8 rolling cultivator disc, new
4 row beet and bean drill
12 ft. weeder
Two bottom clod buster
18" grain auger with motor
Steel land roller
9 ft. double cultipacker
Rubber tired wagon and rack
1947 Ford truck with 2 speed axle, 13 ft. beet box, new tires
Air compressor
3/4 horse electric motor
Electric grinder, new
Two hydraulic jacks
32 ft. logging chain
12 ft. logging chain
Set of double block
Tractor umbrella, new
Large truck tarpaulin
500 gallon gas tank, under ground and pump
275 gallon gas tank
Rubber tired wheelbarrow
Pump jack
Water tank heater
Large grease gun
Set of rope slings
Bench vise
Battery fencer
20 gallons of oil
Oil barrels
Buzz saw
Water tank
Quantity of crocks
4 milk cans

CARL WEIPPERT, OWNER

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

The Pinney State Bank, Clerk

CASS Theater

Cass City

CINEMASCOPE-WIDE SCREEN-VISTA VISION

Saturday & Sunday November 28-29
CONTINUOUS SUNDAY FROM 3 P.M.

ROBERT MITCHUM

A RAYMOND STROSS PRODUCTION

The ANGRY HILLS

STANLEY BAKER • ELISABETH MUELLER

GIA SCALA

Plus latest color cartoon

COMING SOON: "IT STARTED WITH A KISS", "NORTH BY NORTHWEST" and many other top Hits of the Season

Why, from
YOUR FORD DEALER!

All his **A-1** Used Cars are inspected, reconditioned if necessary, road-tested **AND** warranted in writing!

Where can I get a good deal on a **USED CAR** I can trust?

YOUR HOME FIRMS ARE THE HIGHEST BIDDERS

FOR YOUR SHOPPING DOLLARS

HERE ARE THE FACTS TO PROVE IT . . .

Actually . . . no matter where you live . . . nobody . . . and that means NOBODY . . . can give you more for your dollar than your own home business firms. Let's look at the reason for this advantageous . . . to you . . . situation:

ANY MERCHANT . . . anywhere . . . is ordinarily going to sell goods for some more than he pays for them.

ON THE AVERAGE . . . when you spend a dollar in any retail store . . . here or anywhere else . . . about 70 cents of it pay for GOODS, and about 30 cents goes for rent, taxes, donations, hired help, etc., and a few cents (the national average is about 5 cents) pays the proprietor for his work, and for his investment in goods and equipment, credit losses, etc.

NOW . . . when you spend your dollar at home, you get the same 70 cents worth of merchandise that you would get for it anywhere else.

AND THE OTHER 30 CENTS — stays here too, to help you pay for schools, churches, roads and streets; to vitalize the community so your property . . . or your job . . . is worth more; to keep more people here to share civic work and expense, and to serve YOU when you sometimes direly need their knowledge and their skills.

ONLY when you buy in YOUR OWN HOME community do you get back most of this 30-cent retail handling charge . . . and often a great deal more, as your job or your business prospers and your social life broadens with the growth of the entire community.

**IT PAYS TO BUY
WHERE YOU LIVE**

SHOP IN CASS CITY

These Business Establishments Are Genuinely Interested in the Future of This
Community and in your Welfare—TRADE AT HOME WHERE YOUR MONEY BENEFITS YOU!

ERLA'S FOOD CENTER

Wholesale To You — Phone 280

LITTLE'S FURNITURE & APPLIANCE

Phone 224-M

MAC AND LEO

Phone 328

BALDY'S SUNOCO

Phone 559

BULEN MOTORS

Phone 185

CASS CITY OIL & GAS CO.

Phone 25

FRUTCHEY BEAN CO.

of Cass City — Phone 61

DOUGLAS FUNERAL HOME

Phone 188

FARM PRODUCE CO.

Phone 540

WALBRO CORPORATION

Phone 878

HULIEN'S

Headquarters for Fine Clothing

BUSH'S DRIVE-IN RESTAURANT

Phone 138

RABIDEAU MOTOR SALES

Phone 267

LUKE TUCKEY

Concrete Blocks and Ready Mix

FREIBURGER GROCERY & DAIRY

Phone 468

IDEAL PLUMBING & HEATING

Phone 230

BARTNIK SALES AND SERVICE

Phone 458

S T & H Oil Co.

Phone 499

REED & SONS SLAUGHTERHOUSE

Phone 7109-K

GROSS AND MAIER MEAT MKT.

Phone 416

WRAYBURN KROHN

State Farm Insurance Agent

AUTEN MOTOR SALES

Phone 111

BEN FRANKLIN STORE

Open Thursday Afternoon

ARNOLD COPELAND

Frankenmuth Insurance Agent

WOOD REXALL DRUGS

Phone 21

HARTWICK FOOD MARKET

Phone 482

CASS CITY FLORAL

Phone 97-W

BAUER CANDY CO.

Wholesale Distributors

CASS CITY CONCRETE PRODUCTS

Phone 160

FUELGAS CO. OF CASS CITY

Phone 395

Junction M58-M81

PETE RIENSTRA

General Insurance

Phone 7414-K

MAC AND SCOTTY DRUG STORE

Phone 517

GAMBLE STORE

Phone 521

FRANTZ IGA MARKET

Phone 149

SOMMERS' BAKERY

Phone 453

CASS CITY CHRONICLE

Phone 13

Cass City Area Church News

DOWN MEMORY LANE FROM THE FILES OF THE CHRONICLE

Our everlasting devotion
is expressed in
our family monument

It is a family custom to perpetuate the memory of loved ones with a Barre Guild Monument... appropriate in sentiment and carved in superior quality Select Barre Granite.

Let us help you honor the memory of your family. Come in and see our display... we offer helpful guidance—with-out obligation.

EASY TERMS ARRANGED

CUMINGS MEMORIALS, INC.

Phone OS-32234

258 South State Street

Caro, Michigan

(Same Corner Since 1912)

Deford Methodist Church—
Sunday services:
Church, 9:30 a.m. Rev. Alan Weeks. Sunday School, 10:30 a.m. Leola Retherford, superintendent.
Sunday evening—Youth meeting, 7 p.m. Evening service, 8 p.m. at Kingston.
Prayer and Bible study—Wednesday, 8 p.m., in the church.
Family fellowship, fourth Friday night of each month.
W.S.C.S., second Tuesday of each month.
Primary department, Mrs. Elsie Hicks, supt.

St. Pancratius Church—
Schedule of Masses:
8:00 Low Mass
10:00 High Mass
Holy Days of Obligation
9:00 a.m. Low Mass
7:30 p.m. Low Mass

Novesta Baptist Church— Pastor, Rev. George Harmon.
Sunday School, 10 a.m.
Worship service, 11 a.m.
Youth meeting, 7 p.m.
Evening service, 8 p.m.

Grace Community Church— on Rescue Rd. just off M-53, 8 miles south of Bad Axe in the old Briskine church. Pastor Otis R. Aveill, phone Bad Axe CO 9-7782.
Sunday school, 10 a.m.
Worship service, 11 a.m.
Evening service, 7:30 p.m.
Cottage prayer meeting, Friday evening.
Everyone is welcome to come and worship with us.

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

First Presbyterian Church— John Hall Fish, minister.
Sunday School
9:45-10:45 Primary to adult.
11:00-12:00 care group, nursery and kindergarten classes.
11:00 worship.
Sermon: "Hide and Seek."
Sunday evening: Senior High Youth Fellowship, Junior High Youth Fellowship, 7:30 p.m., at the church.
Friday, Nov. 27, party at the church for Junior High, Senior High, College students.
Choir rehearsals: mixed choir, Monday 8:00 p.m.; junior choir, Tuesday 3:30 p.m.; chancel choir, Wednesday 7:00 p.m.
Wednesday, Dec. 2, Session meeting 7:30.

First Baptist Church— Cass City, R. G. Weckle, Pastor.
Wednesday, 7 p.m., correspondence course, "Purgatory as Taught by the R. C. Church."
8 p.m., Midweek service. Everyone is prepared to give testimony, "Why I am thankful this year!"
Candlelight service. Special music and message by pastor.
Saturday, Saginaw Valley Baptist Youth rally at Caro church. Program will start at 7:30 p.m. Church bus will leave parsonage at 7 p.m. All teenagers invited.
Sunday, 10 a.m. TAF day in Sunday school. Special project of "Power" in jails, institutions explained. A call for all families to study God's word together.
11 o'clock, family worship hour. We are remembering all our youth in formal life training in colleges, seminaries, etc., with a harvest shower. This service will honor: Mr. and Mrs. Stan Beach, Mr. and Mrs. Sheldon Peck, Mr. and Mrs. Cliff Owens, Mr. and Mrs. Jerry Ferris, Vern Peck, Janet Peck, Joyce Shaw, Jim Evans, Sharon Brown, Ronald Wright, Bob McComb, Phyllis Gelatt, Mary Hanby. One of the seminary students will bring the message. Others will take part in music and testimonies.
7 p.m., Senior Youthtimers program. A teenager program for youth ages 12 years and up. Theme, "Harbor Lights", a dramatization of gospel music. Free transportation to any teenager. Call church office, phone 203.
8 p.m. Bible Hour. Special music. Chorus time. Sermon by pastor, "The Weak Christ."

The Lutheran Church of The Good Shepherd— Garfield and Maple, Cass City. Paul H. Heitmann, Pastor.
Sunday School - 9:45 a.m.
Sunday Worship Service - 11:00 a.m.

New Greenleaf United Missionary Church— Gordon A. Guillian, pastor.
Sunday School, 10 a.m.
Morning worship, 11 a.m.
Evening worship, 8 p.m.
Cottage prayer service
Wednesday, 8 p.m.
You are cordially invited to attend all services.

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

Riverside United Missionary Church— Pastor, L. W. Sherrard.
Sunday School Supt. — Clair Tuckey (Church located 2 miles south of Cass City and 2 1/2 miles West.)
Morning worship, 10 a.m.
Sunday School 11 a.m.
Evening worship service, 8 p.m. at Mizpah.
Dates to remember:
Thumb area youth rally in Marlette Sunday, Dec. 6.
Huron-Tuscola County Holiness Association at Bad Axe Nazarene church Friday, Dec. 11.
Watchnight service at Lamotte church Thursday, Dec. 31.

Shabbona Methodist Church— Rev. and Mrs. Joseph Shaw, ministers. Phone Shover 2399.
Sunday School Supt., Dale Turner, Assistant, Arthur Severance.
Sunday School 10:30 a.m.
Worship service 11:30 a.m.
Wednesday, 8 p.m. prayer meeting.
W.S.C.S., second Wednesday every month.
MYF (Methodist Youth Fellowship) meets every other Sunday at church, 8 p.m.

Mizpah United Missionary Church— Pastor, L. W. Sherrard. Phone 99F18 Cass City. Sunday School Supt., Jason Kitchin. (Church located 4 miles south of M-81 on M-53.)
Sunday School, 10 a.m.
Morning worship, 11 a.m.
Evening Evangelistic service, 8 p.m.
Wednesday, prayer meeting, 8 p.m.
Dates to remember:
Dec. 6 — Thumb Youth Rally at Marlette with Rev. Quinton Everest guest speaker.
Dec. 11 — Huron-Tuscola County Holiness Association meets at Bad Axe Nazarene Church.
Dec. 31 — Watchnight service at Lamotte church.

Cass City Methodist Church— Rev. Ernest E. Robinson, minister.
10 a.m. Sunday School. Classes for everyone. Gilbert Albee, superintendent.
11 a.m. Worship service. Sermon, "Jesus Talks To Sleeping Disciples."
Nursery for babies and small children during worship hour. 6:30, Senior and Intermediate Youth Fellowship.
7:45, Sunday evening, adult Bible class with the Rev. Robinson teacher.
Union Thanksgiving service Wednesday, Nov. 25, 8 p.m. at the Methodist church. Four churches participating. The Rev. John Fish preaching. Other ministers participating.

Cass City Assembly of God— Corner Leach and Sixth St. Rev. Robert Krist, pastor.
Sunday School 9:45 a.m.
Morning worship 11:00 a.m.
Evening evangelistic service at 7:00.
WMC Tuesday, 7:45 p.m.
Wednesday evening prayer meeting at 8 p.m.

Gagetown Church of the Nazarene— R. J. Stanley, pastor. Lawrence Summers, S. S. Supt.
Sunday Services:
Sunday School 10:00
Morning Worship 11:00
Young people's 7:00
Evening Service 7:30
Midweek prayer meeting, Wednesday, 7:45
Missionary meeting, the last Wednesday evening of each month.

Church of the Nazarene, 6538 Third Street. Rev. L. A. Wilson, pastor.
10:00 a.m. Sunday Bible School.
11:00 a.m. Morning Worship Hour.
7:15 p.m. Young People's Service.
7:15 p.m. Senior prayer service.
8:00 p.m. Evangelistic Service.
8:00 p.m. Wednesday, prayer service.

Novesta Church of Christ— Howard Woodward, minister. Keith Little, Bible School Supt. Mrs. Leo Wase, Junior Department Superintendent.
Bible school hour 10:00. Classes for all ages.
Morning worship hour 11:00. Evening service, 8 p.m.
Bible study and prayer meeting Wednesday, 8:00 p.m.
You are cordially invited to attend all services.

Holbrook Baptist Church— Pastor, Milton Gelatt.
Sunday School, 10 a.m.
Morning Worship, 11 a.m.
Evening Service, 7:30 p.m.

The Salem Evangelical United Brethren Church— Corner of Ale and Pine Streets, Cass City.
S. R. Wurtz, Minister.
Church Bible School 10:00 a.m.
Morning Worship 11:00 a.m.
Thursday - 7 p.m. choir practice.

Shabbona RLDS Church— 2 miles east of M-53 on Shabbona Road. Howard Gregg, pastor. Phone Shover 3642. Sunday services:
Church School 10 a.m., Harley Dorman, church school director. Assistant, Wilbur Dorman.
Church services 11 a.m.
Sunday night service the fourth Sunday of each month at 8 p.m.
Zion League meetings Tuesday evenings.
Wednesday evening worship service 8 p.m.
Family night, fourth Friday of each month, 8 p.m.
Women's department meeting third Thursday of each month. Everyone is invited to attend all services.

Hillside Brethren In Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood St., Hurd Corners Road.
Order of the meeting: Sunday 10 a.m. Breaking of Bread.
11:30 Sunday School and Bible Class.
7:30 p.m. Gospel or ministry Meeting.
Saturday 7:30 p.m. Prayer meeting and Bible reading.

Fraser Presbyterian Church— Sunday School 10 a.m.
George Fisher Sr., Superintendent.
Sunday School, 10 a.m.
Worship service 11:15 a.m.
Monday—7:30 p.m. Youth Fellowship. Mrs. Arthur Battel, leader.
Friday—7:30 p.m., Adult Bible class.
Friday—8:30 p.m., choir practice.
Bruce MacRae, Clerk of the Session.

The Michigan State Highway Department is divided into 10 administrative divisions. District offices are located at Crystal Falls, Newberry, Cadillac, Alpena, Grand Rapids, Saginaw, Kalamazoo, Jackson, Pontiac and Redford.
Eleven weighmaster stations are operated by the Michigan State Highway Department. They are located on major trunklines at intersections near Erie, Jackson, Cambridge, Junction, New Buffalo, Ionia, Lansing, Fowler, Pontiac, Clio and St. Ignace.

Advertise in the Chronicle.

Twenty-five Years Ago
The December circuit court calendar contains seven criminal cases, six civil cases with jury, 11 non-jury, 15 chancery and four divorce cases.
Mrs. Andrew Schmidt received a severe head cut Tuesday when the truck in which she was riding with her husband was struck by a car at the intersection of Main and Seger.

Five Years Ago
Chris Krug, 63, was severely injured Tuesday night when he fell down the cellar steps of his farm home.
Robert Creason was fatally injured Monday when a car driven by Charles Creason collided with a truck at the intersection of Farver road and Kilmanagh road. Charles Creason received a fractured collarbone, cuts on the head and an injured left knee in the accident. The driver of the truck was not injured.

Jack Clara was named to the official Thumb B League all-star team when league coaches met at Marlette Monday to pick the mythical team. Jerry Little was placed on the second team and Jim Ellis received honorable mention.
Two Cass City residents escaped injuries in two separate accidents this week. Thomas Vargo collided with a car driven by Marilan Green on M-81 a half mile south of Colwood road. David McQueen collided with a car driven by Theodore Shubert of Bad Axe in Unionville. Both the Vargo and McQueen cars were badly damaged.

Ten Years Ago
Tuesday, Cass City Rotarians honored their past president, Robert Keppen, who recently sold his interest in the Ford Garage here and plans to move to California in the near future.
Keith Little is attending the National 4-H Club Congress in Chicago this week as a state delegate.

Cass City's debate squad won two decisions over Caro Tuesday night. Members of the teams were: Melya McConnell and Bob Mann, affirmative, and Helen Phetteplace and Shirley Kitzman, negative. Otto Ross is the debate coach.
Dave Ackerman, chairman of the Community Chest drive, reported Tuesday that Elkland township is just \$64 short of its goal. Those in charge are hopeful that late contributions will put the fund over the top.

Dr. George Carrothers, until recently director of the Bureau of Cooperation With Educational Institutions at the University of Michigan, will address the newly formed parent-teacher group Monday evening.
The December circuit court calendar contains seven criminal cases, six civil cases with jury, 11 non-jury, 15 chancery and four divorce cases.
Mrs. Andrew Schmidt received a severe head cut Tuesday when the truck in which she was riding with her husband was struck by a car at the intersection of Main and Seger.

There were 2,700 automobiles in Michigan when the State Highway Department was created in 1905. Today, Michigan has an estimated 3,200,000 registered motor vehicles.

Miss Beatrice Koepfgen, instructor in journalism at Central High School in Kalamazoo, has compiled the historical material for a pageant in which 350 Kalamazoo high school students will participate Friday night. Miss Koepfgen is the daughter of Mrs. P. A. Koepfgen of Cass City.

Among those chosen for jury duty for the December term of circuit court are Alvin Beach of Elmwood township, Harry Turner of Ellington and Dell Profit of Elkland.
Miss Lena Joos, president of the Evangelical League of Christian Endeavor, will preside at a union Thanksgiving service of the Methodist, Baptist, Presbyterian and Evangelical churches Sunday night. A. B. Haist of Saginaw will be the speaker and local ministers will assist in the service.

Thirty-five Years Ago
The high school debating season opened Tuesday evening when the local affirmative team defeated Marlette's negative. The question was "Resolved: That the U. S. Should Grant the Philippines Complete and Immediate Independence." Representing Cass City were Alvin Sprague, Darwin Bailey and George Dillman.
Warren Wood was fortunate Tuesday night in tuning in with station 2BD at Aberdeen, Scotland. He heard three piano solos played by artists in Aberdeen.

The Home Guards of the Methodist church, superintended by Mrs. J. A. Sandham, elected officers recently. Margaret Henry is president; Mildred Karr, vice-president; Phyllis Lennier, secretary; Esther Schell, treasurer, and June Townsend, corresponding secretary.
Prize hens from 16 states and Canadian provinces are competing against Michigan's birds for top honors in the third international egg laying contest which opened its year's run at Michigan Agricultural College Nov. 16. Michigan pens won all the top honors in the 1923-24 contest.

More than 900 miles of new expressways will be built under the Michigan State Highway Department's current five-year, \$1-1 1/2 billion construction program.

1. This year Michigan Milk Producers' Association marketed 2 1/2 billion lbs. of milk for members, with a total value of \$95,500,000.

2. Records show MMPA negotiations added \$11,500,000 to dairy farmers' incomes this year—the best record of any bargaining co-op in the country. This means that each member received almost \$.50 cwt more for his milk as a result of MMPA negotiations.

SURE WERE* PROUD...

* All 13,156 of us who own and operate

MICHIGAN MILK PRODUCERS' ASSOCIATION

ANNOUNCING

The Purchase of

The Cass City Bowling Alley

OPEN BOWLING

DAYTIME
MON. THRU FRI. 1 P.M. TO 5 P.M.

EVENINGS
TUESDAY 9 TO 12
FRIDAY 7 TO 12
SATURDAY 7 TO 12
SUNDAY 1 TO 12

"Service To You Is Our Main Aim"

Bill and Marge Bridges

We Will Open Anytime By Request — Phone 238

50 EXTRA FREE HOLDEN'S RED STAMPS

Clip
This
Coupon

Get Your Free Holden's Red Stamps At Any of These Area Merchants

—CASS CITY—
Hartwick Food Mkt.
Frank J. Meiser Service
Copeland Bros. Service
Albee Hardware & Furniture
Bartnik Service
Cor. M-53 and M-81
Adam's Grocery
And Service
8 Miles Southeast of Cass City

H. Hendrick Grocery
Route One - Wickware
Ballagh Sinclair Gas
M-53 At Old Greenleaf
—GAGETOWN—
Fischer Market
Gagetown Elevator
Comment's Garage
Gagetown Grocery

Caro Livestock Auction Yards

Caro, Michigan

November 24, 1959

Best Veal	38.00-41.50
Fair to good	33.00-37.00
Common kind	27.00-32.00
Lights & Rg.	
Hvy.	18.00-26.00
Deacons	5.00-26.50
Good Butch.	
Steers	25.00-26.25
Common kind	20.00-24.00
Good Butch. Heifers	
Common kind	18.00-24.25
Best Cows	15.00-16.00
Cutters	13.50-14.50
Canners	11.00-13.00
Good Butch. Bull	
Common kind	16.00-19.75
Feeder Cattle	35.00-108.00
Best Hogs	13.00-14.00
Heavy Hogs	11.00-12.50
Light Hogs	7.00-12.00
Rough Hogs	8.00-10.00
Feeder Pigs	5.25-14.00

"AL CHALMERS" by Julius Novak

JOHNSON Hdwe.
Allis-Chalmers
Phone 7560-R DEFORD

BEEN WALKING SIDEWAYS LATELY?

No need to squirm along on feet that would rather sit down than stand up and take you places. If your feet are yelling at you, give 'em a chance to feel good inside a pair of Foot-So-For Shoes. You'll feel good too and your feet will last a lifetime.

See Joe for a FREE Foot Comfort Demonstration.

We carry shoes in stock to size 15.

RILEY'S FOOT COMFORT

"Open Saturday Nights, Closed Friday Nights." Phone 167
Cass City, Michigan

Uncle Tim From Tyre Says:

Dear Mister Editor:

The ladies at our church held their annual social Friday night and my old lady reports it was a humdinger. I pity the pore souls that wasn't able to attend. A bunch of wimmen at a church social can tarnish a absentee's reputation faster'n a hungry hog can eat a ear of corn.

They've been holding these socials onct a year since way back in 1940. Of course the wimmen out here ain't what they were in 1940. Some of 'em are two or three years older. But them added years has made 'em much better talkers, according to the rumors I git, and at these socials they hardly stop to git a breath of fresh air—one of the few things most of em' ain't agin. They can't be telling the truth more'n half the time because as much as they talk there just ain't that much truth.

My old lady said they voted unanimous to write to the Federal Communications Commission

and demand a special television channel fer housewives on Saturday afternoon. They claim right now, fer instant, that they can't git nothing but football. It seems to me this is a mighty bad attitude fer church wimmen to take, being agin such character building enterprises.

My old lady went to the affair wearing a hat, so I reckon all of 'em did likewise. It must have been a sight in this world. The one my old lady had on when she left—well, just between me and you, Mister Editor, I've saw better looking lids on a pressure cooker.

I see by the papers where a delegation of Indians is pestering Ike again to take that scalping picture off the wall in Congress. If I was like I'd solve the problem by having the picture touched up so's the Indian would look like a feller from the Revenue Department and the victim like a taxpayer. This would make it so popular they'd have to move it over to the National Museum of Art.

The papers was quoting Congressman Celler of New York as saying the other day that "if our government is to remain solvent, it must raise taxes, spend less, or do both." The thing that puzzles me about this quotation is how a feller that knows that much about arithmetic ever got elected to Congress. If we can elect a few more in 1960 that seems to know how to add and subtract, it might go down in our history as the year Congress discovered the barrel had a bottom to it.

Another interesting item from Washington this week was the one about a group of government clerks starting a social organization and calling it the "Coffee And Confusion Club." They might run out of coffee onct in a while, but they'll always have enough confusion to operate 100 per cent.

Yours truly,
Uncle Tim

Grant Center Group At Glann Home

The Grant Center Demonstration Group met Wednesday, Nov. 18, at the home of Mrs. Don Glann with nine members and two guests present.

Several of the dishes described in the lesson, "Adding Zest to Vegetables," were served. The lesson was presented by Mrs. Glann and Mrs. Hazel Vallance.

In the business meeting, a Christmas party was planned for Dec. 12 at the home of Mrs. Melvin Heckman. The type Christmas tree ornament for the Christmas tea in Bad Axe Dec. 1 was decided.

The next regular meeting of the club will be in January.

Hugh Milligan One Of Eight to Earn Educational Trip

The Tuscola County 4-H Club Council will honor eight outstanding 4-H club members with an educational award trip to Chicago this week. The 4-H members chosen for this trip have a very outstanding, well-rounded 4-H club program. The members receiving the trip this year are:

Hugh Milligan, 18, of Cass City, Hugh was chosen to receive the trip because of his outstanding accomplishments in the 4-H Livestock program. Hugh has served as president of his local club. He was a member of the Michigan Livestock judging team in 1958. He has been on the County judging team for three years previous. He has given three demonstrations on his beef project. Hugh has also exhibited both Grand and Reserve Champion steers at the County 4-H and F. F. A. Fat Stock Show. Hugh stated that "that 4-H Club work has meant many different things to me. It has given me a chance to grow in experience, by completing the projects. I have enjoyed the friendship of fellow club members and I feel that we all learn from each other." Hugh is the son of Mr. and Mrs. Jim Milligan. His local leader is Alfred Goodall, leader of the Cass City Livestock Club.

Shirley Stevens, 20, of Mayville was chosen on her overall achievement. Shirley has completed 10 years of club work and is a member and previous officer of the Service Club. Shirley has several outstanding projects: Food Prep and Home Improvement has been one of Shirley's favorites. She is a member of the West Mayville 4-H Club. She has given three different demonstrations and has served as a Junior Leader for four years. Shirley said, "Through 4-H I have learned how to develop talent for useful work and joined with friends for work, fun and fellowship; how to live in a changing world, choose a way to earn a living, to create a better home for better living." Shirley is the daughter of Mr. and Mrs. Charles Stevens. Her local leaders are Mr. and Mrs. Clarence McMullen.

Donald Kowbel, 19, of Unionville was chosen for his overall accomplishments in club work. Donald gave a State winning demonstration on dairying one year and has given several demonstrations in the county. Donald has served in several offices in his local club and is a member of the County Service Club. He has carried a dairy project for several years. He has exhibited his animal at the County Fair and at State Show. He has also attended Club Week at Michigan State University. Donald has also served as a junior leader of his club for several years.

Don says, "Through 4-H Club work I have learned to accept responsibility and to work with others and to show my skills in my project and my demonstrations." Don is the son of Mr. and Mrs. Stephen Kowbel of Unionville. His local leader is Mrs. G. Spannagel, Unionville.

Richard Ross Jr., 16, son of Mr. and Mrs. Richard Ross of Caro, has a very outstanding club record. He has served on several committees for County Achievement. He has attended Junior Leadership School, Conservation Camp and is a member of the County Service Club, and is now treasurer of the Service Club.

Dick says, "4-H has helped me to get along with others, as well as gaining many new friends. Also 4-H has given me an interest in Agriculture and Soil and Water Conservation." Dick has completed six years of club work. He has given three different demonstrations, also displayed his 4-H experience through the 4-H Achievement Booth. Dick's local leader is Mrs. Ross.

Janet Albrecht, 17, daughter of Mr. and Mrs. Arnold Albrecht of Reese, has completed 8 years of club work. She is a member of the Service Club, and has served as president of that organization. Janet has a very outstanding record in Foods and Clothing.

Janet says, "Through the 4-H Club program I feel I have gained many new experiences. By working with other club members, and sharing many of the same experiences I have learned to work with other people for a common cause. Because of 4-H Club work I have found new goals in life to strive for."

Catherine Hickey, 19, daughter of Mr. and Mrs. Roy Hickey of Fairgrove, also has a very outstanding record in 4-H Club work. She is well known throughout the state for her exhibits of beans, wheat, oats and barley. She has exhibited at the Tuscola County Fair, the 4-H State Show, East Lansing, State Fair and the Tuscola County Fall Crop Show. Catherine has been a constant winner with her exhibits.

Catherine has completed six years of club work. She is a member of the County 4-H Service Club, and past secretary. She has attended 4-H Club Week at Michigan State University. She has been president, secretary, treasurer and recreation leader of her local 4-H club. She has given a demonstration in the selection of a bean exhibit, and was on the County Crops judging team in 1956. She has been a Junior Leader for the past two years.

Catherine says, "4-H Club work

has helped me to become a better leader and all-round person. I have met many new people and have made many new friends." Catherine is a member of the Graham 4-H Club. Mrs. Harold Pike is the local leader. Catherine is now a student of the Saginaw School of Business.

Mike Zwerk, 16, son of Mr. and Mrs. Arnold Zwerk of Richville, has completed seven years of club work. He is well known for his exhibits of corn, wheat, oats and barley, and has been a constant winner with them. He has exhibited crops at the Tuscola County Fair, the 4-H State Show at East Lansing, and the Tuscola County Fall Crop Show. Mike is also very active in the 4-H Swine program. He has exhibited at the Caro 4-H and F. F. A. Stock show and the Detroit Junior Livestock Show.

Mike has given demonstrations in tractor project and dairying. He has also judged in the livestock program.

MAIL EARLY

Concluded from page one. service is to mail now so that postal officials will have ample time to process your card or package in time for Christmas, the postmaster concluded.

Slate Farm Classes Again This Winter

The Tuscola County Cooperative Extension Office will be joining a series of adult farmers' classes again this winter. According to Don R. Kebler, county extension agent in agriculture, the classes will meet in the school at Fostoria on Wednesday evenings from Jan. 6 through Feb. 17.

Similar highly successful programs have been conducted in Akron, Deford and Tuscola in the past two winters.

One of the big contributing factors making these sessions so successful is the program and topic selection of local farmers, remarks Kebler. The program planning committee members for the Fostoria sessions are: chairman, Bill Fowler; George Kinney, township supervisor; Jim Terbush, Wilfred Leix, August Langferman, Leon Grzyb, and Ray Howard, Mayville, vocational agriculture instructor.

The program topics this committee has selected and dates are: Herd Health and Dairy Farm Sanitation, January 6; Forage Production, January 13; Weed Control and Sprayer Selection, January 20; Labor Saving Methods for Dairying, and Starting a Livestock Program, January 27; Fertilization and Soil Management, and Tiling, Draining, Ditching and Ditch Bank Seedings, February 10; Inheritance, Wills and Estates, Partnership and Rental Agreements, February 17. Presenting these topics will be specialists from Michigan State University.

Local businesses sponsoring refreshments, according to refreshment chairman, Leon Grzyb, are: Floyd Ducker, Surge dealer, Mayville; Frutchey Bean Elevator, Fostoria, and George Foster Jr., Wirthmore Feeds, Fostoria.

The public is invited to attend these classes and there is no cost. All meetings will begin promptly at 8:15 p.m. and end at exactly 10:15 p.m. with refreshments served afterwards.

News from Holbrook Area

Among those who got deer while hunting in northern Michigan were: Wrayburn Krohn, Les Gingrich, Gerald, Wilford and Elgin Wills, Bill Walker, Allen Depcinski, Ray Booms, John Wolslager, Dan Guigar, Elmer Kubacki and Robert Becker.

Mr. and Mrs. Fernley McNamara of Marlette spent Sunday and Monday with Mr. and Mrs. Alma Davis.

Four tables of cards were played when Mr. and Mrs. Ronnie Gracey gave a surprise 40th anniversary party for Mr. and Mrs. Theodore Gracey Sunday evening at their home. High prizes were won by Mrs. Dory Morell and Nick Guitier and low prizes, Mr. and Mrs. Jim Morrison. Mr. and Mrs. Gracey received gifts and the hostess served a delicious lunch.

The Pedro Club met Friday evening for a 7 o'clock potluck supper at the home of Mr. and Mrs. Ernest Wills. High prizes were won by Mrs. Bob Grey and Charles McLean. Low prizes went to Mrs. Charles McLean and Ralph Brown. The next party will be Dec. 2 at the home of Mr. and Mrs. Frank Bensinger.

Mr. and Mrs. Allen Depcinski attended a wedding reception for Mr. and Mrs. Harry Roggenbuck at Ruth Saturday evening.

Ronnie and Billy VanAllen are spending some time with their grandparents, Mr. and Mrs. Ernest Campbell, while their mother, Mrs. Douglas VanAllen, and baby daughter are at Pleasant Home hospital in Cass City.

The baby was born Nov. 22, weighing six pounds, 12 ounces, and was named Debra Marie.

Mr. and Mrs. Frank Wagner of Unionville visited Mr. and Mrs. Steve Decker Wednesday. Other visitors through the week were Mr. and Mrs. Ross Miller and Mr. and Mrs. Charlie Jonell.

Mr. and Mrs. Harold Starr and family of Cass City spent Sunday afternoon at the home of Mr. and Mrs. Tom Gibbard.

Mr. and Mrs. Orrin Wright, Harold Hendrick and Jessie Wilson visited Mr. and Mrs. Curtis Cleland Friday evening.

Mr. and Mrs. Leonard Copeland and family spent Friday evening at the Lee Hendrick home.

Bette Lou Bond was a Monday overnight guest of Beverly Hurd, near Gagetown.

Mr. and Mrs. Charles Johnston of Detroit and Mr. and Mrs. John Simpkins and Maggie Davenport of Pontiac visited Mrs. Billie Simpkins, who is a patient in Bad Axe General hospital, Sunday. Other visitors of Mrs. Simpkins at the hospital last week were Mrs. Lloyd Brown, Mrs. Curtis Cleland and Eugene Cleland.

The Greenleaf Extension group attended the demonstration on making floral home decorations at Harts Florists in Bad Axe Monday evening.

Mr. and Mrs. Bob Spencer spent from Wednesday till Friday with Mr. and Mrs. Gene Spencer and family at Cassopolis.

Mr. and Mrs. Glen Shagena of Troy spent the week end at their home here.

Mr. and Mrs. Dale Hind and family were Sunday dinner guests of Mr. and Mrs. Gerald Wills.

Other afternoon visitors were Mr. and Mrs. Alden Allen of Ubyly, Mr. and Mrs. Ernest Wills and Franklin Sweeney.

Mr. and Mrs. Jack Tyrrell attended the senior play in Ubyly Friday evening.

Mr. and Mrs. Allen Dunlap of Argyle entertained Mr. and Mrs. Theodore Gracey at a dinner Sunday at their home in observance of Mr. and Mrs. Gracey's 40th wedding anniversary.

Visitors at the Lee Hendrick home last week were Mr. and Mrs. Lee Smith of Cass City Monday evening; Mr. and Mrs. George Fisher and Mr. and Mrs. Harold Copeland and Sandra Wednesday evening, and Mr. and Mrs. Ray Hendrick and Randy Saturday. Mrs. Ray Hendrick and Randy remained to spend the week at the Lee Hendrick home.

Ed Deering spent Friday at the home of Mr. and Mrs. Orlo Kohl. Mr. and Mrs. Charles Bond and daughters and Mr. and Mrs. Steve Decker spent Sunday visiting Mr. and Mrs. Theodore Strieter in Saginaw.

Mr. and Mrs. Vern Hazard and family spent Sunday and Monday with Mr. and Mrs. Olin Bouck and sons.

Mrs. Carl Gibbard and Carl Jr., Mrs. Evans Gibbard and Theresa and Mrs. Tom Gibbard visited Mrs. John Talski in Bad Axe Wednesday.

Mr. and Mrs. Martin Sweeney and family visited Mr. and Mrs. Jim Booms and daughters at Harbor Beach Sunday.

Mr. and Mrs. Adrian Kippen of North Street, Mrs. Orlo Kohl and Mrs. Amy Bailey visited Mr. and Mrs. Curtis Cleland Sunday evening.

Mr. and Mrs. Ralph Brown of Ubyly and Mr. and Mrs. Ernest Wills attended the 25th wedding anniversary open house held Sunday afternoon for Mr. and Mrs. Earl Jurgess.

Mr. and Mrs. Jim Jackson spent Sunday with Mr. and Mrs. Billie Lewis.

Mr. and Mrs. Clare Brown and family spent Thursday afternoon at the home of Mr. and Mrs. Frank Felton and family at Shabbona.

Mr. and Mrs. John Pierangelino of Detroit spent Sunday at the home of her parents, Mr. and Mrs. Bob Spencer.

Mr. and Mrs. Olin Bouck and sons spent Friday evening at the home of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jake Wamhoff of Ubyly and Mr. and Mrs. Jack Tyrrell attended the dinner at the Bella Vista dining room and later attended the Huron County Agricultural Teachers Association meeting at the home of Mr. and Mrs. Dale Kuzinle at Pigeon.

Mr. and Mrs. Ed Ericson spent

last week at the home of Mr. and Mrs. Cash Jurek and sons, near Standish.

Mr. and Mrs. Cliff Jackson and Mr. and Mrs. Grant Brown, Shirley and Jimmy spent Tuesday evening at the Elmer Fuester home.

Mrs. Billie Lewis was among those who attended when Mrs. Raymond Weber entertained at two tables of 500 at her home Thursday afternoon. Mrs. Joe Ternes was high scorer. Mrs. Weber served a delicious luncheon.

Wendy Doerr of Argyle spent the week end with her grandparents, Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. Charles Bouck and family of Bad Axe spent Saturday with Mr. and Mrs. Olin Bouck and sons.

Mr. and Mrs. Gaylord LaPeer and Charlene were Sunday dinner guests of Mr. and Mrs. Lynwood LaPeer and sons. In the afternoon they called on Jonell Miller, who is on the sick list.

Week-end visitors at the Dave Sweeney home were Mr. and Mrs. Enoch Heath of Detroit, Mr. and Mrs. Allen McCarty, Mary Beth and A. J. of Argyle and Mr. and Mrs. Jack Krug and daughters of Ubyly.

Mr. and Mrs. Rudy Patera attended a wedding in Detroit Saturday.

Chuck Franzel took Mrs. Glen Franzel, who had spent a couple weeks with relatives, to her home in Coloma. Chuck planned to spend all week visiting relatives and spent Thanksgiving day with Mr. and Mrs. Victor Moreau and family in Detroit.

Mr. and Mrs. Dick Hendrick and sons of Cass City were Thursday supper guests of Mr. and Mrs. Cliff Jackson.

Mr. and Mrs. Jim Doerr of Argyle, Mr. and Mrs. Eugene Cleland of Bad Axe and Jerry Cleland spent the week end with Mr. and Mrs. Douglas Cleland and Gary at Glennie.

Mr. and Mrs. Billie Lewis visited Mr. and Mrs. Duncan Rolston Tuesday.

Prize Money for Cass City 4-H Club Distributed Friday

The Cass City Livestock 4-H Club held its regular meeting Friday when some \$357 was distributed among members, representing money earned in 4-H shows during the year. Alfred Goodall, leader, announced this week.

Also discussed during the meeting was the coming Detroit Junior Livestock Show. Club members will have entries in the sheep, steer and swine divisions.

Weather or Not YOU CAN DEPEND ON

LEONARD

FORTIFIED FUEL OIL

This winter, enjoy a cleaner, healthier home with Leonard Fortified Fuel Oil. Every drop burns hotter, cleaner, longer, eliminating sludge formation. You get more heat per gallon, more heat per dollar. And, you save money you would ordinarily spend for more oil, for furnace cleaning and repair bills. Don't be satisfied with ordinary fuel oil — get Leonard Fortified Fuel Oil!

PHONE 328 CASS CITY

Mac & Leo Service

6314 Main Street Cass City

ARTHRITIS

RHEUMATISM BURSITIS—NEURITIS

The New Wonder Formula Is Here
BERSIDE-"X" IS ITS NAME
"Satisfaction in 10 Days Guaranteed"

PRICE FOR 100 TABLETS ONLY \$5.00 A BOTTLE

1. Berside-"X" Has Been Known to Help Your Body Produce Its Own Cortisone.
2. Berside-"X" Stops Really Stomping Pains.
3. Berside-"X" Fights Off and Neutralizes Burning Acids in the Body.
4. Berside-"X" is Guaranteed. If Not Satisfied Your Money Will Be Returned Within 10 Days of Purchase.
5. Berside-"X" Does Not affect People with Heart, Diabetic or High Blood Pressure Conditions.

Mail Orders Promptly Shipped

Wood Rexall Drugs

Cass City

PRINTZESS SQUARE

wool tweed car coat
takes a turn as a
walking suit . . .

The all-time favorite car
coat in 100% wool tweed
with convertible collar,
brass buttons and the
cozy warmth of a quilted
wool or Milium lining.

Tweed companion skirt turns the coat into a
walking suit. Both in sizes 5/6 to 17/18.

Coat \$26.95

Skirt \$10.95

Also Car Coats by White Stag & Others

USE OUR LAY-AWAY PLAN

Hulien's

For Latest Fashions