

Personal News from Gagetown Area

The first fall meeting of the Gagetown Woman's Study Club, which was scheduled Oct. 3, will be held Monday, Sept. 26, at 8 p.m. in the Gagetown public school. Mrs. Fred M. Cross of Bad Axe will be guest speaker and will give a talk on Germany. Guests are invited. Plans are being made for the third annual fashion show to be held Tuesday, October 4, at 7 p.m. in the public school.

Mrs. Blanche Wood, Mr. and Mrs. Raymond Parker and family, Mr. and Mrs. Orlo Wood and family, Mr. and Mrs. Harry Wood and family and Mr. and Mrs. Victor Rocheleau and family attended the Wood-Rocheleau family reunion Sunday at the home of Mr. and Mrs. Don Wood in Pontiac. It also welcomed home Seaman Jean Wood, son of Mr. and Mrs. Don Wood, who is home for a furlough and is stationed at San Diego, California.

The Methodist church school will hold the annual rally and promotion day Sunday, Sept. 25, at 10:30 a.m. A program will include music by the church band and songs by primary girls, Janet Russell, Jane Laurie, Vannie Ricker and Mary Ellen Wood. "What Rally Day Means" will be given by Jacqueline Jamieson, Sharon Carr and Lou Ann Parker. Rally day poems will be given by Arnold Karr and Timmie Hickman and Bible reading by Dick Fischer and Randy Rayl.

The Woman's Society of Christian Service of the Methodist church met Wednesday evening at the home of Mrs. Leslie Beach with 18 members present. Mrs. Leonard Karr had charge of the program and Mrs. George Hendershot gave the devotionals. Refreshments were served.

Mr. and Mrs. Jack Andrus and family of Glenbrook Court, Bay City, were Sunday evening guests of Mr. and Mrs. Edward Fischer.

Miss Mary Beth Andrus spent the week end with her father, Mr. and Mrs. Dudley Andrus of rural Owendale.

GREENLEAF

Saturday morning Mrs. Paul Bagwell met with the Greenleaf Extension Group at the home of Mrs. Lynn Spencer. Mrs. Bagwell told the group and visitors present about her husband's views on state government and answered many questions.

Monday evening a "Family Nite" was held at the Fraser Presbyterian Church. About 65 attended and enjoyed an old-fashioned song service followed by a social hour in the church dining room. Those attending enjoyed meeting the new minister, Mr. Glen Fishbeck, and his family. A purse was presented to Mr. Jerry Gustin, who served as student minister for the past two summers. Lunch was served at the close of the meeting.

Mrs. Doris Mudge was taken ill suddenly Monday morning and was taken by ambulance to Samaritan Hospital in Bay City. Her address is Room 103, Samaritan Hospital, Bay City.

Mrs. George S. Fisher Sr. and Mrs. Henry P. McLellan were in Saginaw Wednesday and called on Mrs. Mudge in Bay City on their way home.

Mr. and Mrs. F. P. Flynn of Whittier, Calif., and Mr. and Mrs. Howard Waugh of Detroit had lunch with Eleanor Morris Wednesday.

Mrs. George Green of Port Huron and Mrs. Ella Woodard of Tawas City visited Mrs. Eleanor Morris Thursday.

Saturday afternoon Mrs. Anson Karr, Mrs. Eleanor Morris and Mrs. Rayford Thorpe called on Mrs. Doris Mudge in Bay City.

Mrs. Anson Karr and Mrs. Eleanor Morris visited Mrs. Hazel Watkins and sons in Caro Sunday afternoon.

Mr. and Mrs. Howard Hoadley of Imlay City called on Mr. and Mrs. Anson Karr Sunday.

The Clayton Root family took Maxine Root to Bay City Sunday and while there called on Mrs. Doris Mudge in Samaritan Hospital.

Mr. and Mrs. Harold Ballagh, Judy, Betty and Mrs. Mabel Ballagh attended the wedding of Mr. Ballagh's cousin, Susan Hoffman, at Lapeer Saturday evening.

Linda and Ann Ballagh spent the week end with their grandparents, Mr. and Mrs. Ernest Wills.

Mr. and Mrs. John Garety and Raymond of Three Rivers were guests of Mrs. James Walker from Friday until Monday of this week.

Miss Caroline Garety visited at the James Walker home Sunday.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago
According to Basil Sherlock, a partner in the Howard Engineering Co. of Detroit, drillers of the Joy Manufacturing Co. of Michigan City, Ind., struck highly favorable deposits of semiprecious metals Wednesday while drilling on the farm operated by Fred Knoblet.

The Cass City Merchants baseball team won the championship by defeating Millington 12-10 Sunday. Members of the squad are: Joe Kilbourn, Irv Clasenman, Ron Geiger, Bob Wallace, Lee Hartel, Carl Kolb, Vernon Beachy, Eugene Kloc, Gerald Whittaker, Bill Andrus, Doug Bird, Chet Dorland and Mike Yednak.

Chester Muntz and Jack Esau were named to the board of the Elkland Township Community Chest Tuesday night.

Among 30 persons selected to form the October jury panel were Lucille DeLong, John Howell and Aaron Turner of Cass City and Miles Coleman of Deford.

The Woman's Society of Christian Service of the Gagetown Methodist Church held its 15th anniversary meeting at the home of Mrs. Leonard Karr Wednesday evening.

Mr. and Mrs. Henry Smith will celebrate their golden wedding anniversary at their home Sunday afternoon.

select delegates to attend the state convention.

Harry Little and Mrs. Edward Golding Sr. were elected directors of the Elkland Township Community Chest to succeed William Campbell and Mrs. John Reagha.

Cass City defeated Marlette 32-0 in the non-conference opening game Friday night. Tom Schwadner scored three touchdowns and Lee Hartel two. Chet Dorland kicked the two extra points.

About 50 relatives and friends gathered at the Manley Asher home Saturday evening to help Mr. and Mrs. Asher celebrate their silver wedding anniversary.

the erection and maintenance of 22 boulevard lights on Main Street.

The Woman's Study Club held its first meeting at the Presbyterian Church Tuesday evening. As part of the program a pageant, "Woman's Garden," was given by the following cast: Mrs. Charles Wilsey, Mrs. L. Bailey, Mrs. J. H. Holcomb, Mrs. G. E. Burke, Mrs. E. Pinney, Mrs. E. Hunter, Mrs. A. C. Atwell, Mrs. Z. Stafford, Mrs. E. Croft, Mrs. H. F. Lenzner and Mrs. I. D. McCoy.

Forty-one school administrators from the Thumb and their wives met Monday evening at the Gordon Tavern, where a dinner meeting and program were held.

Twenty-five Years Ago
The first meeting in Tuscola county of the college extension classes this fall will be held in the supervisors' room of the courthouse Saturday morning when two courses will be chosen from five subjects which are available.

A new salesroom has been added to the Barkley Motor Sales building. Other improvements include installation of a steam heating plant, a new neon sign and flood light.

Cass City opens its football schedule today with Harbor Beach. The probable line-up includes: Vaden, McAlpine, Davenport, Boulton, Withey, Quick, Martin, Stafford, A. Reagh, Kloc and Hunter. Others likely to see action are: Fort, Gallagher, Clement, Kennedy, Ryan, Hicks, G. Reagh, Reyes, Wright and Ball. The team is green and has had only two weeks of practice.

William Schwiegler of Elkland, William Ware of Ellington and Sam Sherk of Novesta have been chosen to serve on the jury for the October term of circuit court.

A fellow can't add to his stature by multiplying his words.

NOW PAY HOME & AUTO INSURANCE BY THE MONTH

Enjoy complete protection — yet spread costs instead of paying a year in advance, with dependable Michigan Mutual Liability.

Phone Call 493

Edward H. Doerr
Cass City

NOVESTA CHURCH OF CHRIST

BARBECUED

Chicken Dinner

AT THE

NOVESTA CHURCH

THURSDAY

Sept. 29 Servings 5:30 & 6:30

ADMISSION

Adults \$1.50 Children 12 and under, 75c

Tickets Now On Sale At

Frantz Mkt. or Members

Of Ladies Aid

Sponsored In Community Interest By

THE CASS CITY STATE BANK

PTA Meeting—
The Parent-Teachers Association of the public school met Thursday evening in the school with 95 members present.

The new teachers were introduced by the president, Mrs. Albert Anthes. Dale Abke, principal, gave the number of pupils in attendance at the school here as 168. One hundred and thirty lunches are prepared by Mrs. Franz Chisholm and Mrs. George Hendershot each day.

Superintendent Charles Mayer spoke on the new curriculum and the new subjects taught this year. New subjects are physical education, art and a teacher for speech etc. Program ideas were discussed.

The kindergarten room won by having the most parents present. Donuts and coffee were served.

Mr. and Mrs. George Purdy, Mrs. Jennie Slack and Fred Hemrick went to Rose Island Thursday evening to visit Mrs. John Goeschel and to celebrate her

Mr. and Mrs. Wallace Laurie visited Misses Phoebe and Georgia Kerr at Caseville Sunday.

Jack Laurie left Wednesday for East Lansing to attend Michigan State University where he will be a junior this year. He is majoring in agriculture.

Farm Bureau Meets—
Gagetown Farm Bureau members met Tuesday evening for their monthly meeting at the home of Mr. and Mrs. John Meininger with 12 members present.

CASS CITY CHRONICLE
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
MEMBER ADVERTISING BUREAU OF CIRCULATIONS

3522 Main Street
John Hale, publisher.
National Advertising Representative
Weekly Motor Markets, 10 E. 40th St.
New York 16, N. Y.

The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 8, 1879.

Subscription Price—To post offices in Tuscola, Huron and Sanilac Counties, \$2.50 a year, \$1.50 for six months. In other parts of the United States, \$3.00 a year. 25 cents extra charged for part year order. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 14.

Mr. and Mrs. Michael Mackay of Walled Lake spent the week end with his parents, Mr. and Mrs. John Mackay.

Mr. and Mrs. Jerome Rocheleau and family spent Sunday in Saginaw with her parents, Mr. and Mrs. Martin Freeman, and brother, Mr. and Mrs. Leslie Freeman and family.

Mr. and Mrs. Wallace Laurie visited Misses Phoebe and Georgia Kerr at Caseville Sunday.

Jack Laurie left Wednesday for East Lansing to attend Michigan State University where he will be a junior this year. He is majoring in agriculture.

Farm Bureau Meets—
Gagetown Farm Bureau members met Tuesday evening for their monthly meeting at the home of Mr. and Mrs. John Meininger with 12 members present.

Election of officers was held and elected were: chairman, Harlan Hobart; vice-chairman, Norman Pine; secretary, Mrs. Richard Burdon; committeewoman, Mrs. Harry Comment; publicity, Mrs. Harlan Hobart; discussion leader, Richard Burdon; minute-man, Harry Comment, and package reporter, Thomas Seurynek.

Discussion leader Thomas Seurynek led the discussion on the topic, "Vital Statistics Face Voters in State Election."

Cooperative lunch was served.

CANT LAST
It may be true that one good turn deserves another, but there is no such thing as perpetual motion.

CONFIDENCE
The fellow who faces the present unafraid has no need to worry about what the future may bring.

PERFECT AIM
Chart your course in advance—then concentrate all your energy toward that coveted goal.

Many a man rises in the world just because he fell in with the right kind of people.

TOTAL LOSS
Fall by the wayside in the race of life and you won't even get paid for the mileage you've earned.

Don't follow the crowd if you expect to become a leader.

FUEL GAS CO.

CASS CITY

Junction M-53-M-81 Phone 395

REVOLUTIONARY NEW SYSTEM OF GAS HEATING!

SUPER FLOOR HEAT OUTLETS on all 4 sides!

BUY THIS GAS HEATING SYSTEM FOR **NO MONEY DOWN**

FHA TERMS

Payments As Low As **\$8.95** Mo.

NO PAYMENT UNTIL AFTER NOV. 1

the versatile, new **SIEGLER Mark III GAS HEATING SYSTEM**

New heating comfort for homes, restaurants, offices, shops, anywhere! Furnace comfort without costly installation. Stand it flush to wall or recess it. Pours heat out front and can be piped to rooms at side or back.

New season selector Operates on low fire on mild days, high fire in cold weather. Perfect automatic heating on less fuel!

New trim styling Always looks built-in. Vent cover hides the flue. Finished in 2-tone cordovan and beige.

FUEL GAS TRUCKS ARE RADIO CONTROLLED FOR FASTER MORE EFFICIENT SERVICE

PUT YOUR FINGER ON THE PROBLEM

Insurance problems, like others in life, must be confronted and solved in the most economical and practical way possible. But unlike other problems, your insurance needs can be solved simply by calling on your nearest Hastings Mutual agent. He's expert at putting his finger on the crux of insurance problems, and solving them to your advantage.

FOR SPECIAL ATTENTION OF INSURANCE PROBLEMS INVOLVING ...

Off-Premises Theft • Lightning • Residence Theft • Tornado Liability • Fire • Vehicle Damage • Vandalism • Heating Wind • Explosion • Falling Objects • Borrowed Items • Smoke Glass Breakage • Water Damage • Legal Liability • Mail • Riot PLUS Additional Items Not Mentioned Above. Investigate Now!

CALL YOUR AGENT, OR WRITE

HASTINGS MUTUAL
Insurance Company HASTINGS, MICHIGAN

Celebrating Our 75th Anniversary

YOUR HASTINGS MUTUAL INSURANCE AGENT

Arnold Copeland
Cass City

BEAN GROWERS OF THE CASS CITY AREA

Your Authorized Agents for The Michigan Co-operative Bean Marketing Association (The Original Bean Pool) Are The

Elkton Co-op Farm Produce Co. And Caro Farmer's Co-op Elevator Co.

Advanced Payment of \$5.20 Per Hundred Wt.

MICHIGAN CO-OP BEAN MARKETING POOL

LIFE GUARD

Caro Farmer's Co-op Elevator Co. And Elkton Co-op Farm Produce Co.

100 Extra MM Stamps

With Purchase of 8-oz.

Wolverine
Rug Cleaner 79c

With Coupon

Void After Saturday, Sept. 24, 1960

50 Extra MM Stamps

With Purchase of

Royal
Gelatine 4 pkgs. 39c

With Coupon

Void After Saturday, Sept. 24, 1960

50 Extra MM Stamps

With Purchase of 64-ct.

IGA
Iced Tea 56c

With Coupon

Void After Saturday, Sept. 24, 1960

WE'RE LOOKING OVER OUR CUSTOMER'S SHOULDER...

WE CARE AT

We at IGA want to be sure you get the finest service and top quality every day of the week. We want to make it a fact that you'll keep coming back... to shop at your IGA.

HERRUD ASS'T **Cold Cuts** FRESH **Side Pork**

3 8-oz. pkgs. **\$1**

39c lb.

MARHOEFER **FULLY COOKED HAMS**

Open Friday Till 9

MAXWELL HOUSE COFFEE

2 lb. can

\$1.29

SHANK PORTION

39c lb.

BUTT PORTION

49c lb.

CAMPBELL'S (DELICIOUS WITH SALTINES)

TOMATO SOUP

can

10c

50 Extra MM Stamps

With Purchase 3-lbs. or More IGA TableRite

Ground Beef at Regular Price

With Coupon Void After Saturday, Sept. 24, 1960

WALDORF BATHROOM

TISSUE

12 rolls **\$1.00**

JIF CREAMY

Peanut Spread

12-oz. jar **39c**

IGA FLAVOR PERFECT

SALTINES

pkg. **19c**

LaChoy **BEAN SPROUTS** 2 303 cans **25c**

LaChoy Vegetable with Mushrooms **CHOP SUEY** 34-oz. can **61c**

Friskies **DOG FOOD** 8 lb. cans **\$1.00**

Fresh wrap **WAX PAPER** 2 pkgs. **49c**

IGA 12-oz. pkg. **NOODLES** **25c**

3c off Label Qt. Size **IGA SALAD OIL** **49c**

24-oz. Jar Value Priced **COUNTRY KITCHEN SYRUP** **43c**

IGA FROZEN

MEAT PIES

5 8-oz. pkg. **\$1.00**

Appian Way **PIZZA PIE MIX** 3 pkgs. **\$1**

IGA **SUGAR WAFERS** 3 lb. pkgs. **\$1**

Delicious **CHOCOLATE LEAFLETS** **49c** lb.

100-ct. pkg. **MALTED MILK BALLS** **39c**

Kellogg's (Cereal Favorite) **SPECIAL "K"** 2 6 1/2-oz. pkgs. **57c**

White or assorted **KLEENEX TOWELS** 2 pkg. **39c**

5-oz. can delicious medium **GULF KIST SHRIMP** **49c**

15 1/2-oz. can Broadcast **CORN BEEF HASH** **39c**

SNIDER'S

CATSUP

6 14-oz. btl. **\$1.00**

Hygrade

Party Loaf

12-oz. can

39c

DELICIOUS FRESH

CAULIFLOWER

head

19c

U. S. No. 1 **POTATOES** 25-lb. bag **59c**

Cooking **ONIONS** 3 lbs. **19c**

Fresh Firm **CABBAGE** **5c** lb.

LANOLIN PLUS

HAIR SPRAY

NET

99c

THE *American* WAY ...for the lady who pushes the cart!

FOOD TOWN IGA SUPER MARKET

CASS CITY

News from Deford Area

The Misses Carolyn Russell and Yvonne Phillips of East Dayton were Sunday afternoon callers at the Lyle Roach home.

Mr. and Mrs. Norris Boyne were dinner guests Sunday of Mr. and Mrs. Melvin Surine. Mrs. Kenneth Stanard and boys of Saginaw were evening callers.

Mrs. Genevieve Robinson of Novesta is spending the week with Mrs. Catherine Stewart.

Bernard Babich was a dinner guest Sunday at the Warren Kelly home in Cass City.

Mr. and Mrs. Linel Rayl and children of Caro, Mr. and Mrs.

Douglas Stewart and family of Marlette and Mr. and Mrs. Duane Rich of Sandusky called on Mr. and Earl Rayl Sr. Sunday.

Mr. and Mrs. Richard Craun and Mrs. Lucile Kreibhnel, all of Pontiac, were dinner guests Sunday of Mr. and Mrs. William Zemke and family.

Mr. and Mrs. Arleon Retherford, Larry and Sandra and Mrs. Carrie Retherford were dinner guests Sunday of Mrs. Bertha Purdy of Lapeer.

The Deford Neighbors Club will meet Tuesday evening, Sept. 27, with Mrs. Gordon Holcomb. Mem-

bers are requested to bring their baby pictures.

Mr. and Mrs. Clark Zinnecker, son Ralph and Mrs. Amanda McArthur visited Mrs. Vernita Stilson of Caseville Sunday afternoon.

Mr. and Mrs. Hazen Reavey, daughter Karen and Mr. and Mrs. Lyle Roach were Sunday afternoon callers at the home of Mr. and Mrs. Lloyd Short of Cass City.

Mrs. Anna Hicks and Mr. and Mrs. Robert Grieve and children of Flint spent the week end at the Hicks farm home here.

Mr. and Mrs. Louis Babich, Gene and Ila Belle were Sunday dinner guests of Mr. and Mrs. Alton Denhoff of Kingston.

Mr. and Mrs. Ray Hamlett and children of Pontiac and Mr. and Mrs. Clare Smith of Royal Oak visited Mr. and Mrs. Gail Parrott and boys Saturday.

Mrs. Effie Warner and daughter Harriet were week-end guests of Mr. and Mrs. Richard Collins of Avoca.

Mrs. John Henderson and son Billy of Bad Axe and Byron Hoffman of Saginaw were Wednesday dinner guests of Mrs. Edna Malcolm.

Mrs. Paul Lentner and daughter Jean of Port Huron were Friday evening callers at the Burton Allen home.

Pat Elly of Brighton called on Duncan McArthur at the Gordon Holcomb home Thursday.

Personal News Notes from Holbrook Area

Mr. and Mrs. Lynn Spencer attended the St. Clair, Macomb county rural mail carriers meeting at New Haven Saturday evening.

Mr. and Mrs. Lynn Fuester and Cliff Robinson spent Monday evening at the Cliff Jackson home.

Five tables of cards were played when the Euchre Club met Saturday evening at the home of Mr. and Mrs. Harold Copeland. High prizes were won by Mrs. Lynn Fuester and Frank Laming. Low prizes went to Mrs. Frank Laming and Lynnwood LaPeer. The next party will be at the home of Mr. and Mrs. Leslie Townsend in October. A delicious potluck lunch was served.

Mr. and Mrs. Olin Bouck spent Thursday evening at the Cliff Jackson home.

Mr. and Mrs. Elmer Fuester visited Mrs. Carl Kerchner at a Saginaw hospital where she is a patient following surgery.

Mr. and Mrs. Jim Jackson of Caro were Sunday afternoon callers at the Billie Lewis home.

Mr. and Mrs. Glen Franzel of Coloma left Wednesday for home after spending a few days with Chuck Franzel, Mr. and Mrs. Arnold LaPeer and other relatives.

Mrs. Orrin Wright and Mrs. Curtis Cleland took Ronnie Wright to Mt. Pleasant Wednesday where he is a sophomore.

Linda and Ann Ballagh and Tommy Wills spent Saturday with Mr. and Mrs. Ernest Wills.

Mr. and Mrs. Mark Walsh will be in charge of the Cumberland Tavern while Mr. and Mrs. D. C. Kelley are spending a two weeks' vacation in New York and other points of interest in the eastern states.

Bob Jackson of Detroit spent the week end at his home here.

Jonell Miller was a Wednesday overnight guest of Charlene LaPeer.

Mr. and Mrs. Lee Hendrick visited Mrs. Verla Daggatt and John Copeland in Port Huron Sunday.

Mr. and Mrs. Verle Becker of Bay Port spent Sunday evening at the home of Mr. and Mrs. Don Becker and sons, Robert and Harold.

Kenneth Bailey and Mrs. Amy Bailey spent Sunday at the Curtis Cleland home.

Mr. and Mrs. Dale Hind and Mr. and Mrs. Gerald Wills and Gary spent Saturday in Saginaw. Henry and Daisy Mae Hind spent Saturday with Mr. and Mrs. Wrayburn Krohn in Cass City.

Mr. and Mrs. Willis Brown spent Sunday evening at the home of Ed Jackson.

Mrs. Gaylord LaPeer and Charlene spent Monday night with Mr. and Mrs. Manley Fay Sr.

Don McKnight and Mrs. Ella Sullivan and sons spent Friday evening at the home of Mr. and Mrs. Don Becker and sons.

Visitors at the Lee Hendrick home were Mr. and Mrs. Kenneth Copeland of Cass City Tuesday evening and Mr. and Mrs. Jerry Decker Wednesday evening.

Mr. and Mrs. R. E. Spencer of Cass City, Mr. and Mrs. Jim Doerr and Wendy of Argyle and Mrs. Curtis Cleland and Jerry attended the wedding of Miss Charlotte Bissett and Adrian Kippen Jr., son of Mr. and Mrs. Adrian Kippen Sr. of North Street, at the R.L.C. church in Port Huron at 7:30 p.m. Saturday evening.

The reception followed immediately in the church basement. Mr. Kippen is a nephew of Mrs. Cleland.

Jerry Nugent of Ubyly spent a few days with Danny Joe Robinson.

Chuck Franzel spent the week end with Mr. and Mrs. Erwin Franzel and family and Mr. and Mrs. Victor Moreau and family in Detroit.

Mrs. Grant Howell and Janice and Mr. and Mrs. Cliff Jackson spent Wednesday evening at the home of Mr. and Mrs. Jack Howell and family.

Mr. and Mrs. Roy Anthes and Larry spent Monday evening at the Olin Bouck home.

Visitors at the Henry Jackson home were Mr. and Mrs. Charlie Brown Friday evening, Mrs. Doug Cleland Sr. and grandson Sandy Cleland of Glennie and Mrs. James Hewitt and daughter Carol.

Mrs. Bille Lewis spent Wednesday afternoon with Mrs. Neil Sweeney and family.

Mr. and Mrs. Doug Cleland Sr. and Mr. and Mrs. Donnie Cleland and son of Glennie spent the week end in this vicinity visiting friends and relatives.

Mr. and Mrs. Ernest Wills and Mr. and Mrs. Theodore Gracey were Sunday supper guests of Mr. and Mrs. Jim Morrison in Bad Axe.

Visitors at the Dave Sweeney home Thursday were Mrs. Vera McIntosh of Bad Axe, Mrs. Jim Walker and Frank Decker.

Born to Mr. and Mrs. Bob Dobson of Port Huron, an eight-pound son named Brian Marshall at Port Huron General Hospital. Barbara Dobson, who had spent several weeks at the home of Mr. and Mrs. Stuart Nicol and sons, returned to her home Saturday.

Mr. and Mrs. Pete Richardson and family spent Sunday with Mr. and Mrs. W. J. Campbell and sons in Owosso.

Harry Edwards attended the wedding of a cousin in Edmore Saturday.

Mr. and Mrs. Bill Thornton of Port Riley, Kansas, who spent several days with his parents, Mr. and Mrs. D. R. Thornton, left Wednesday for Carolina before being sent to Panama.

Mr. and Mrs. Ernest Campbell and daughters were Sunday supper guests of Mr. and Mrs. Doug VanAllen and family at Cass City.

Mr. and Mrs. Arnold LaPeer were Sunday dinner guests of Mr. and Mrs. Cliff Jackson.

Charles Edward Gracey, infant son of Mr. and Mrs. Ronnie Gracey, was christened Sunday, Sept. 18, at St. John's Catholic Church, Ubyly. The ceremony was performed by the pastor, Father Zygmunt Gaj, at 11 o'clock. Mr. and Mrs. Stanley Witkowski of Saginaw were the sponsors. Later Mr. and Mrs. Ronnie Gracey entertained at a christening dinner, Mr. and Mrs. Stanley Witkowski

and family of Saginaw, Mr. and Mrs. Dory Morell of Ubyly and Mr. and Mrs. Theodore Gracey.

Mrs. Dick Mills and son Larry and Miss Marjorie Devitt of Southfield were Wednesday evening guests of Mr. and Mrs. Jim Stuart. Mr. and Mrs. Jim Stuart went home with the Mills Thursday and returned home with Mr. and Mrs. Graydon Stuart Saturday night.

Mr. and Mrs. Charlie Ericson and three daughters spent Sunday at the Ed Ericson home.

Jerry Cleland of Mt. Pleasant spent the week end with his parents, Mr. and Mrs. Curtis Cleland.

Mr. and Mrs. John Garety and Raymond of Three Rivers, Miss Caroline Garety of Cass City, Mr. and Mrs. Allen McCarty of Argyle, Mrs. Jack Krug and daughters of Ubyly and Mrs. Jim Walker were Sunday visitors at the home of Mr. and Mrs. Dave Sweeney and family.

Mr. and Mrs. Ben Forsyth of Sarnia, Canada, spent from Friday till Sunday with Mrs. Harry Walker. Other Sunday dinner guests were Mr. and Mrs. Bill Walker and family of Bad Axe.

Mr. and Mrs. Graydon Stuart and Janet, Mr. and Mrs. Gerald Stuart and family of Bad Axe and Mr. and Mrs. Jim Stuart attended the wedding of Miss Marjorie Devitt and Larry Mills at three o'clock at the Calvary Lutheran Church and also attended the dinner and reception that was held in a hall on Nine Mile Road in Detroit.

Mr. and Mrs. Arnold LaPeer visited Mr. and Mrs. Mike Walsh Friday evening.

Mrs. Tom Kolar and Mrs. Cliff Robinson enjoyed a three-day trip to Douglas Lake, St. Ignace, Sault Ste. Marie and Newberry.

Ruth Ann Sweeney of Mt. Pleasant spent the week end at her home here. Dave and Bill Sweeney took her back to Mt. Pleasant Sunday evening.

Randy and Darryl LaPeer spent Monday with Mrs. Gaylord LaPeer.

Mr. and Mrs. John Garety and Raymond of Three Rivers spent the week end with Mrs. Jim Walker.

Mr. and Mrs. Roy Krohn of Elkton, Mrs. Rienke, Mr. and Mrs. Gerald Stuart and family and Mr. and Mrs. Graydon Stuart spent Sunday at the home of Mr. and Mrs. Jim Stuart.

Mr. and Mrs. Alma Davis were Sunday supper guests of Mrs. Dune Walker at Elkton.

Mr. and Mrs. Jack Tyrell attended the monthly Huron County Agricultural Teachers dinner at Western Restaurant in Bad Axe and the regular agricultural teachers meeting at the high school. After the meeting the men

joined their wives at the home of Mr. and Mrs. Vic Finch.

Mr. and Mrs. Joe McVeigh and Mr. and Mrs. Grant Campbell and family of Wayne spent the week end with Sara Campbell. Other Sunday guests, in observance of Sara Campbell's birthday, were Mr. and Mrs. John Dubej and family of Bay Port and Mr. and Mrs. Ray Briggs of Sandusky.

Mr. and Mrs. D. R. Thornton and Mr. and Mrs. Stuart Nicol and sons attended the wedding of Miss Roseline Ballentine, daughter of Mr. and Mrs. Leonard Ballentine, and James Lincoln at the Washington Avenue Methodist Church in Port Huron at 7 o'clock Saturday evening. A reception was held at the Marine Corps hall at 8:30.

Olin Bouck and Cliff Jackson spent Monday in Elkton.

Mrs. Don Becker, Mrs. Murill Shagena, Mrs. Theodore Gracey, Mrs. Billie Lewis, Mrs. Curtis Cleland, Mrs. Bob Brown, Mrs. Keith Brown, Mrs. Clare Brown and Mrs. Virgil Lowe attended a coffee given in honor of Mrs. Paul Bagwell at the home of Mr. and Mrs. Lynn Spencer Saturday morning.

CARD Drive-In Theatre
1 MILE N.E. OF CARD ON M 81
Wed., Thur., Fri. Sept. 21-22-23

JAMES STEWART
LEE REMICK
BEN GAZZARA
ARTHUR O'CONNELL
EVE ARDEN
KATHRYN GRANT
and **JOSEPH N. WELCH** as Judge Weaver
2nd Hit

APACHE TERRITORY
RORY CALHOUN
BARBARA BATES

Sat., Sept. 24, Movieathon
4 - FEATURE HITS

ROCK HUDSON **JEFF CHANDLER**
SEMINOLE **MIGHTY MEN OF ACTION!** **THE GREAT SIOUX UPRISING**

ANTHONY QUINN **RICHARD CARLSON** **HUGH O'BRIAN**

3rd Hit

JOHN SAXON **LINDA CRISTAL**
Cry Tough!
4th Hit

TRAPPED **APACHE TERRITORY**
RORY CALHOUN - BARBARA BATES

The Adventures of JUNE WILKINSON
in the Exclusive Behind-the-Scenes Story of the fetching figure. She reached stardom by using all her nature-gifted charms.
YOU'VE GOT TO SEE IT—TO BELIEVE IT!

Career Girl
2nd Adult Hit

BRYNNER-WOODWARD-LEIGHTON
Sound Fury
EVE ARDEN

Lifetime Resident Of Community Dies
Emory Lounsbury, a lifetime resident of the community, died Friday, Sept. 16, at Hills and Dales Hospital, where he had been a patient 10 days. He had been in poor health for four years.

Mr. Lounsbury was born in Sanilac county May 6, 1898, son of the late Mr. and Mrs. Townsend Lounsbury. He married Miss Gladys Perry in Elmwood township June 12, 1912. They have lived on a farm in Elmwood township since their marriage.

Mr. Lounsbury was a member of the Sunshine Methodist church. He leaves his wife; three daughters, Mrs. Alfred Goodall of Cass City, Mrs. Loren Brinkman of Southfield and Mrs. Fred Strecker of Saginaw; two sons, Leslie and Harold, both of Cass City, and Lyle of Royal Oak; two sisters, Mrs. Anna Livingston of Gagetown and Mrs. Calvin Hiser of Caro; 19 grandchildren, and four great-grandchildren. Two sons, one daughter, one brother and three sisters died previously.

The Rev. Alfred Gascho officiated at funeral services at Little's Funeral Home Sunday afternoon. Burial was in Elkland cemetery.

KINGSTON
Mr. and Mrs. Norman Cassie took their son Don to Michigan Central University, Mt. Pleasant, Sunday.

Mr. and Mrs. Charles Seddon, Janet Speckerman and son Bobby spent Sunday at Washington, Mich.

Preparation for a second mile of black top has begun on south White Creek road.

Mr. and Mrs. Francis Peter, Freddie and Gayle were in Mt. Pleasant Sunday. Gayle remained to take a term in college there.

Rep. Allison Green spent Tuesday in Lansing.

Miss Janice Moore of Owosso spent the week end with her parents, Mr. and Mrs. Stanley Moore, and Ellen Marie.

Born to Mr. and Mrs. David Greenleaf of Vassar, Sept. 2, a daughter, Nancy Bea.

Mrs. Lester Nelson has returned to her home here after spending two weeks at their farm at Traverse City.

Mr. and Mrs. Alton Lyons and Mr. and Mrs. Lloyd Howey visited their father, Mr. and Mrs. Will D'Arcy, in Cass City Saturday evening.

Oscar Moyer of Pontiac spent the week end at his home here.

Strand Theatre
CARD, MICH.
OS. 3-3033
Friday thru Wednesday Sept. 23-28
Continuous Sunday from 2:45

"You're all sinners... You'll all burn in hell!"

Tell 'em Gantry... tell 'em everything—but not about your whiskey and your women!

BURT LANCASTER
JEAN SIMMONS

ELMER GANTRY

Adults 75c

Special Sat. Matinee for Kiddies Sept. 24

TARZAN'S FIGHT FOR LIFE
GORDON SCOTT

CASS Theatre
Cass City
Continuous Sunday from 3 p.m. Sept. 24-25
Sat. & Sun.

THE STORY OF RUTH

One of the timeless love stories from the pages of the Bible!

STUART WHITMAN-TOM TRYON-PEGGY WOOD-VIVECA LINDFORS-JEFF MORROW-ELANA EDEN

Coming Sat. & Sun., Oct. 1-2

THE LOST WORLD

CINEMA SCOPE COLOR by DeLuxe

The best way to heat your home!

Automatic Delivery
One phone call now keeps your tank filled all year with

LEONARD
FORTIFIED FUEL OIL

One phone call does it! Thereafter, we keep accurate temperature records and fill your tank when it needs it—automatically! There is no possibility of your ever running out of fuel oil, no more cold mornings, no more frantic phone calls in the middle of the night. And, you'll save money, too. Leonard Fortified Fuel Oil burns cleaner, hotter—gives more heat per gallon, more heat per dollar, cuts down on furnace cleaning and repair bills. You can depend on Leonard.

Ask about our economical budget plan. Why put up with high fuel oil bills in the expensive winter months? Call today, sign up for our Budget Plan and keep your fuel oil bills low all year!

Call 328 For friendly expert heating oil service

MAC & LEO
CASS CITY

2-DAY AUCTION SALE

360 ACRE FARM
WILL BE OFFERED
FOR SALE

Because of other business interests, we will sell at public auction at the place, 4 miles north, 1¼ miles east of Elkton, or 7¾ miles west of the Green Mill (M-53), the following described property. NOTE: The cattle and milking equipment will be sold on Saturday, Sept. 24 commencing at 12 o'clock noon. The machinery and miscellaneous items will be sold on the following Saturday, Oct. 1 commencing at 9 a.m.

LUNCH WAGON
ON THE GROUNDS
By Ray's Restaurant, Bad Axe

100 HEAD OF HOLSTEIN CATTLE

SATURDAY, SEPTEMBER 24

STARTING AT 12:00 O'CLOCK NOON

Holstein cow, 6 years old, due Oct. 3
Holstein heifer, 2 years old, due soon
Holstein cow, 6 years old, due Nov. 24
Holstein heifer, 2 years old, fresh, bred Sept. 1
Holstein cow, 5 years old, fresh, open
Holstein heifer, 3 years old, milking, bred June 29
Holstein heifer, 3 years old, milking, bred June 7
Holstein cow, 5 years old, due Sept. 29
Holstein cow, 3 years old, due Oct. 19
Holstein cow, 7 years old, milking, bred June 22
Guernsey cow, 6 years old, milking, due Dec. 13

Holstein heifer, 2 years old, fresh, open
Reg. Holstein heifer, 3 years old, due Nov. 4
Holstein cow, 5 years old, milking, bred May 4
Holstein cow, 7 years old, fresh, open
Holstein cow, 5 years old, fresh, bred Sept. 5
Holstein cow, 6 years old, due Nov. 5
Holstein cow, 5 years old, due Oct. 5
Holstein cow, 5 years old, due Oct. 29
Holstein heifer, 2 years old, due soon
Holstein cow, 6 years old, milking, bred July 10
Holstein cow, 6 years old, milking, bred June 17
Holstein cow, 5 years old, milking, due Dec. 23

Holstein cow, 4 years old, fresh 3 months, open
Holstein cow, 4 years old, due Nov. 4
Holstein cow, 7 years old, milking, bred July 12
Holstein cow, 7 years old, fresh, bred Sept. 3
Holstein cow, 5 years old, fresh, bred Aug. 28
Holstein cow, 5 years old, due Sept. 13
Holstein heifer, 3½ years old, due Jan. 9
Holstein cow, 5 years old, milking, bred June 7
Holstein cow, 6 years old, milking, bred Aug. 12
Holstein heifer, 2 years old, due this fall
Holstein heifer, 2 years old, due this fall
Holstein heifer, 2 years old, due this fall

Holstein heifer, 2 years old, due this fall
Holstein heifer, 2 years old, due this fall
17 Holstein heifers, 18 months old
13 Holstein heifers, 11 months old
2 Holstein bulls, 10 months old
2 Holstein steers, 11 months old
4 Holstein heifers, 9 months old
4 Holstein heifers, 8 months old
Holstein bull, 6 months old
Holstein heifer, 6 months old
2 Holstein bull calves, 2 weeks old
2 Holstein heifers, 6 weeks old
2 Holstein heifers, 4 weeks old
14 Holstein steers, weight between 500 & 900 pounds
Holstein & Angus bull, weighs about 1200 pounds

MILKING EQUIPMENT

Em-Bee 400-gal. bulk tank
Morley 60-gal. hot water heater

Surge 4-unit milking machine, complete with pipeline

Twin wash vats
Stewart Warner cow clippers

COMPLETE LINE OF FARM MACHINERY

(THIS IS A VERY NICE LINE OF FARM MACHINERY)

SATURDAY, OCTOBER 1

STARTING AT 9:00 A. M.

1958 McCormick Farmall '350' complete with power lift, lights, starter and wide front, like new
4-Row cultivator for above tractor, new
2-14" Bottom mounted plow for above tractor, new
1941 International 'M' tractor, with lights, starter and power lift, in very good running condition
1953 Ford tractor, good running condition
Ditcher for Ford tractor
3-Section harrows for Ford tractor
1944 Ford tractor, with Dearborn manure loader and dirt bucket, runs good
Ford bean puller
Ford tractor sprayer
McCormick Deering '151' grain & bean combine complete with straw chopper, lights, blinker lights and pickup
McCormick Deering 'T50' baler
Huber 36" pickup beaner, with lights and starter

M McCormick Deering 4-row beet and bean drill
John Deere 17-hoe grain drill, very good condition
McCormick Deering 7-ft. mower
Gehl chopper, with corn head and hay head
John Deere 10-ft. field cultivator
Gehl blower, with 50 ft. of pipe
Dunham 9-ft. transport disc, on rubber, in good condition
New Holland 5-bar side rake
New Idea tractor manure spreader, good
New Idea No. 7 corn picker
Pick-the-Best power chopper box
Chopper box and grain box
John Deere wagon, with 10-ply tires
Coby wagon
McCormick Deering 2-14" bottom plow
12-ft. Cultipacker
9-ft. Cultipacker
12-ft. Weeder
Case 4-section spring tooth harrows

Hummer ditcher
McCormick Deering 10-ft. fertilizer broadcaster, new
1939 Dodge truck, with grain box
1936 Dodge truck, with dump box
1949 Dodge 1-ton pickup
King Wyse 36-ft. bale and corn elevator
Heavy duty wagon, with truck tires, truck frame and wheels, ideal for feeder wagon
Corn sheller
Aluminum 21-ft. grain elevator
16-ft. Grain elevator
Seed broadcaster for Ford tractor
Heat houser for '350' International tractor
Red Rocket automatic air compressor
Red Rocket 24" barn fan
Forney welder
Set of tractor chains for '350' International
Power take-off post hole digger for 3 point hook up
Narrow front for "M" tractor
Cement mixer — Buzz saw

International weed chopper, new
¾ H.P. electric motor and grinder
2 H.P. electric motor
80-ft. Endless drive belt
40-ft. Extension ladder
275-Gallon fuel tank
Oil barrels
2 Water tanks for cattle
40-Gallon cooking kettle
Rubber tired wheelbarrow
Drinking fountain and feeder for chickens
2 - 6-bulb electric heaters for chickens
1 - 4-bulb electric heater for chickens
2 - 100-ft. electric cords
Large quantity of hardwood planks and 2x4's
Large quantity of hardwood and bass wood lumber
Quantity of cedar posts for electric fence
Jewelry wagon
3½-Ton of 12-12-12 fertilizer
Many other small articles too numerous to mention

FEED

Corn in crib
Quantity of oats in granary

Dinette table and six chairs
Kalamazoo coal and wood stove

HOUSEHOLD GOODS

Kelvinator electric stove
Hard coal heater

Philco 18-ft. deep freeze
Maytag washer
Perfection oil heater, new

TERMS: \$25.00 or under, cash; over that amount 6 or 9 months will be given on good bankable notes drawing 7% interest.

MRS. FRANK DOBROWOLSKY SR. & SONS, Prop.

Hubbard State Bank, Bad Axe Office, Clerk

Ira Osentoski, Auctioneer, Phone Cass City 7351-W or Bad Axe CO 9-7183

AUCTION SALE

Consigning and selling TB and Bangs tested cattle 2nd and 4th Thursdays at 1 p.m.

KING'S DAIRY REPLACEMENT AUCTION

1 mile west, 1 mile south of Kingston
WE ALSO BUY GOOD COWS

The People of Cass City
Who Never Finished

HIGH SCHOOL

are invited to write for FREE booklet. Tells how you can earn your American School Diploma AT HOME IN SPARE TIME

American School
P. O. Box 1063

TU 1-1042

CCC 9-8-3

Allen Park, Michigan

Send me your FREE 59-page High School Booklet.

Name _____ Age _____
Address _____ Phone _____

Uncle Tim From Tyre Sez:

Mister Editor:

My old lady borrowed one of them modern, revised editions of the Bible that come out a couple years ago and I been looking it over. I'm mighty surprised to note it don't start with: "In the beginning was Government benefits." The good Book don't even claim Moses come down off Mt. Sinai bringing the tax-and-spend system. All of which proves one thing, Mister Editor. This modern translation of the Bible is one of the few projects in the past 10 year that ain't had no Federal help. If them bureaucrats in Washington had voted any funds for this work, you could be shore they would've started it out with a good word for the tax-and-spend and Government benefits system.

But things may be gitting a little better along the Potomac. Senator Williams of Delaware has found where the Pentagon boys has placed a order for \$4,000 worth of erasers. The good Senator allowed as how it was the first time he has saw a

healthy sign from that direction in quite a spell. So far as I can recollect, it's the first case on record of anybody in Washington admitting they might make a mistake.

Well, the session at the country store Saturday night was took up mostly on the subject of wimmen. All the fellers was talking about the new fall fashions they've been reading about and seeing in the ads. Ed Doolittle said he heard that dresses was longer this season but he didn't know on which end. According to Ed, both ends could stand a little. One year skirts git longer, the next year they git shorter, and that's about all I see to it. I wonder what wimmen would think if men raised the cuff on their pants two inches one year, lowered it two inches the next, and kept this up for a generation. They'd think we was crazy and I ain't saying what I think about wimmen on account of my old lady might see this piece.

Zeke Grubb come up with a

new angle on the subject. Zeke said he didn't know where they got such stuff but he was reading a piece by some column writer saying the percentage of bowlegged brides this year was much larger than usual. Zeke figured it must be because the wimmen of this generation now reaching marriage age learned to walk in automobile trailers. All of the fellers agreed they ain't been bowed down with work.

Like I been telling you, Mister Editor, the boys at the country store cover the situation worldwide.

Yours truly,
Uncle Tim

You can't make any man see the light if he is blind to his own selfish interests.

Don't wait for things to happen—go out and make them happen.

A poor excuse is always better than none—if it works.

Agent's Corner

Frances T. Clark
County Home Demonstration Agent

On October 4, there will be a fashion show at the Gagetown public school auditorium. Dessert will be served from 7:00 to 8:00 p.m. by the women of the Gagetown Community Park Association. This is the third year the women of this area have held a style show to help raise money for the Gagetown Park Association. Tabors of Bay City will put on the style show. Anyone wanting to know about tickets can contact Mrs. Grover Laurie of Cass City or my office here in Caro.

Have you mothers checked your children's breakfast lately?

September is designated as "Better Breakfast Month", so this is an excellent time for you to think about breakfast in your home. Do you serve the same breakfast menu day after day? Or is your breakfast a piece of toast and a cup of coffee? Studies have proved that the person with a well-rounded breakfast is the person who gets things done in the morning. It is the breakfast skipper or skimpier who suffers from that mid-morning lag. If you are weight conscious, breakfast is highly important to you, too. If you skip breakfast then around 10:30 a.m. you feel so listless that you think you just have to have a bite to eat. The chances are, you will pick a high caloric snack to "tide you over."

What does a good breakfast include? Here is a good model to follow: (1) Citrus fruit or juice, (2) Meat or egg, (3) Cereal and/or toast, (4) Milk.

Why don't you surprise your family this coming week by serving them a different breakfast every morning? It really is easy to do because there is such a great variety of foods now available for breakfast. Here are some fruit suggestions: apples, melon, prunes, pears, plums, grapefruit, oranges, apricots, bananas, peaches or berries. Let's all have better breakfast not only during Better Breakfast Month but all 12 months of the year.

Slate Presbyterian Rally At Bad Axe

The annual fall rally of the Junior Hi United Presbyterian Youth Groups of District 3 of Flint Presbytery will be held at the First Presbyterian Church in Bad Axe starting 3 p.m. Sunday, Sept. 25.

The film "Epistle to the Corinthians" will be shown with discussion to follow.

The main speaker of the afternoon will be Rev. Glen H. Fishbeck, newly arrived minister at the Ubyly and Fraser Presbyterian Churches, from Miami, Florida. He will be installed Sunday, Oct. 9, at 3 p.m. at Fraser and 7:30 p.m. at Ubyly. There will be singing, games, fellowship and fun. A supper will be served at 6:30 p.m. by the ladies of the church.

The meeting will close with a devotional service led by the officers of District 3 and a talk by the Jr. Hi Advisor Rev. J. B. Schofield, pastor, 1st Presbyterian Church, Deckerville, to conclude by 7:15 p.m.

Spend all your time dreaming, and your dreams won't come true.

FOOTBALL

Cass City vs. Bad Axe

AT
CASS CITY RECREATIONAL PARK

FRIDAY, SEPT. 23

8 p.m.

FINE FOODS for your FALL MENUS!

SPECIALS GOOD THRU SAT., SEPT. 24TH

FRANTZ FOOD MARKET IN CASS CITY

DOMINO
POWDERED OR BROWN
SUGAR 4 1-lb. pkgs. **49c**

TRUEWORTH EVAPORATED
MILK 9 Lge. Cans **\$1.00**

TRUEWORTH CHUNK STYLE
TUNA 4 6 1/2 oz. Cans **\$1.00**

LIBBY'S
PINEAPPLE GRAPEFRUIT DRINK 5 Cans **\$1.00**

NESTLE'S MORSELS 12-oz. pkg. **39c**

DOW HANDY WRAP 2 100 ft. rolls **49c**

Hershey's
INSTANT COCOA MIX lb. tin **39c**

Mild Cheese lb. **49c**

Philadelphia
Cream Cheese 3 oz. pkgs. **10c**

TRUEWORTH
INSTANT
COFFEE
Lge. 6 oz. jar **79c**

PRODUCE

COOKING ONIONS
3 Lb. Bag **19c**
California Red

TOKAY GRAPES
2 lbs. **25c**
California Lge. 24 Size

HEAD LETTUCE
2 **29c**

FROZEN FOOD BUYS!

BANQUET
DINNERS
Beef-Turkey-Chicken
Ready For Oven **39c**

LEMONADE 6-oz. can **10c**

Meat Values

You can depend on our finer flavored meats every time

Swift's Premium
Top Quality Beef
ROUND or SWISS STEAKS lb. **79c**

Lean Meaty
SPARE RIBS lb. **49c**

Cloverdale
CLUB FRANKS lb. **49c**

Farmer Peet's
BRAUNSCHWEIGER lb. **39c**

Let's Have a Pizza Party!

PIZZA PIES

Pepperoni Cheese and Mushrooms or Cheese Only

Giant 20-oz. **99c** Your Choice

SOUP and CRACKER SALE!

Brook's Delicious Soups

TOMATO or VEG. SOUP can **10c**

CHICKEN NOODLE or CHICKEN RICE MUSHROOM VEG. BEEF 7 Cans **\$1.00**

Pict Sweet Frozen
FRENCH FRIES

Big 16 oz. Pkg. **25c**

Patsy Ann
SALTINE CRACKERS

lb. pkg. **19c**

SPECIAL OFFER...LIMITED TIME ONLY!

FOR THE FIRST TIME IN HISTORY
GET A FREE TRIAL SIZE
WITH PURCHASE OF...

REXALL SUPER PLENAMINS

America's Largest Selling
Vitamin-Mineral Product

Buy a bottle of 72 tablets at regular price and get a bottle of 18 FREE!

\$6.19 Value 4.79 Save \$1.40

Use the free trial size—if not satisfied return large size unopened for money back.

The safe, sure way to help prevent vitamin deficiency is to take REXALL SUPER PLENAMINS. One daily tablet supplies MORE than your minimum requirement of ALL vitamins with set minimums, plus true liver concentrate, iron and other important minerals... 11 Vitamins and 12 Minerals. Compare the formula with any other... you'll see why REXALL SUPER PLENAMINS are America's favorite.

144's plus 36 FREE.....10.54 Value 7.95 288's plus 72 FREE.....18.69 Value 13.90

SUPER PLENAMINS JUNIOR

For Children 6 thru 11

Buy 144 tablets at regular price and get 36 FREE!

\$7.28 Value 5.49 Save \$1.79

Sugar coated in a size and shape easy for children to swallow. 11 Vitamins, plus true liver concentrate and iron.

SUPER PLENAMINS JUNIOR LIQUID

For Children 1 to 12

Buy a Pint at regular price and get a trial size FREE!

\$6.95 Value 5.95 Save \$1.00

ALL the vitamins with known minimums in generous quantities, plus lysine and iodine. And it tastes good!

SUPER PLENAMINS are made by REXALL...THE BEST KNOWN NAME IN DRUGS. Formulated in the famous REXALL laboratories under strict pharmaceutical supervision—your guarantee of purity, potency and complete satisfaction. And to assure you the greatest protection... all medicines, drugs, vitamins and related health products are sold at our Rexall Drug Store under the supervision of a registered pharmacist.

YOU CAN DEPEND ON REXALL DRUG PRODUCTS

WOOD REXALL DRUGS

Cass City

ERLA FOOD CENTER

PLENTY OF FREE PARKING

WE HAVE NO PARKING PROBLEM

NEXT TO TUSCO PRODUCTS, CASS CITY

WE SUPPORT LOCAL FARM PROGRAMS!

4-H and FFA HOGS and LAMBS

FROM TUSCOLA COUNTY NOW ON SALE!

Whole Or Half

PORK LOINS

49^c lb.

Cut Free

TENDER AGED
STEAK

RIB SIRLOIN CLUB

69^c lb.

OPEN
Friday to 8 p.m.
Saturday To 9 p.m.

CRUSHED ICE
FOR SALE

BEER WINE
TO TAKE OUT

VEAL LAMB
ON SALE

4-H AND FFA MEATY

SPARE RIBS

45^c lb.

FRESH

GROUND BEEF 3 lbs. **\$1²⁹**

Or 45c A Pound

ERLA'S HOME MADE

LARGE BOLOGNA 33^c lb.

(Chunk Only)

4-H and FFA — All cuts Of Lamb On Sale

4-H AND FFA WHOLE OR HALF

FRESH HAMS

43^c lb.

FRESH PRODUCE

U. S. No. 1 Mich. Potatoes 10-lb. bag **29c**

U. S. No. 1 McIntosh Apples 4 lb. bag **49c**

Cello Carrots 2 pkgs. **19c**

U. S. No. 1 Cooking Onions 3 lb. bag **19c**

- Staley's 24-oz. Bottle **WAFFLE SYRUP** 39c
- Aunt Janima **PANCAKE MIX** 2-lb. box 39c
- Large 2 1/2 can Silver Floss **KRAUT** 19c
- Canned Lunch Meat **TREET** 12-oz. can 39c
- Borden's lb. box **COTTAGE CHEESE** 23c
- Crest Stix **DOUGHNUTS** Special Price 29c

All Brands

COFFEE

69^c lb.

Swiftning

SHORTENING

3 lb. can **59c**

FROZEN FOODS

Cypress Gardens **ORANGE JUICE** 5 6-oz. cans **79c**

Banquet Family Size **PIES** apple or cherry **29c**

Top Frost Ocean **PERCH** lb. pkg. **29c**

Domino 10x - Brown - Yellow

SUGAR 2 for **25c**

Tast-D-Lite, 303 Can **KIDNEY BEANS** 10c

Tast-D-Lite, 303 Can **PORK & BEANS** 10c

Deming's Red Tall Can **SOCKEYE SALMON** **79c**

MICHIGAN

Navy Beans

2 lb. bag **19c**

Popeye White or Yellow

Pop Corn

2 lb. bag **29c**

BLUE RIBBON

Oleo

2 lb. pkgs. **29c**

KRAFT CHEESE

Velveeta

Plain or Pimento

2 lb. box **79c**

DON'T FORGET TO REGISTER TO VOTE!

Top Corriedale Sheep at Fair

Walter Goodall of Cass City, who makes a habit of walking off with top honors in the open class of the Corriedale sheep show at the Saginaw Fair, did it again this year.

Romney sheep class. In the open Yorkshire class of the swine show, Kenneth Jickling of Kingston showed the champion sow.

Telephone Co. Scholarship to Tom L. Maleck

Tom L. Maleck of Cass City has received a scholarship for tuition at Central Michigan University.

The grant was made by General Telephone Co. and was announced by Austin J. Buchanan, secretary of Central Michigan's scholarship committee.

Residents of areas in which the phone company operates are eligible for the scholarship. Mr. Maleck is a graduate of Cass City High School and a member of the Honor Society.

HILLS AND DALES GENERAL HOSPITAL Born Sept. 12 to Mr. and Mrs. Robert Lowe of Snover, a son, Alan Eugene.

CASS CITY HOSPITAL Born Sept. 16 to Mr. and Mrs. Raymond Partaka of Tyre, a daughter, Renee Frances.

SHEEP SHOW

Concluded from page one. Severance showed the champion yearling ram. She also showed the fourth ram lamb and third yearling ewe and ewe lamb.

Linda Severance's placings were: aged ram, first; yearling ram, second; ram lamb, fifth; aged ewe, second; yearling ewe, second, and ewe lamb, second.

Baur's Champions Leading the exhibitors in the Montadale division of the show was Kenneth Baur. He showed the champion and reserve champion ram.

In the Oxford open class Mr. Baur's sheep placed in the following order: aged ram, ninth; aged ewe, seventh and ninth; pen wether lambs, third, and individual wether lambs, fifth and sixth.

In the Hampshire class Mr. Baur's placings were: aged ewe, eighth; yearling ewe, 11th; wether lamb, third, and yearling rams, seventh and eighth.

Hutchinson's Shropshires In the Shropshire class, Dean Hutchinson placed well in the Junior and open classes. Junior class results were: third aged ram, ram lamb and aged ewe; fourth yearling ewe, and fifth ewe lamb.

In the open class his sheep were awarded the following placings: aged ram, sixth; ram lamb, 12th; aged ewe, 12th and 13th; yearling ewe, 11th; ewe lambs, second and fifth, and flock, fourth.

Three Breeds The Walter Goodall family showed three breeds at the fair and placed well with each. In the 4-H competition they exhibited Suffolks. They had the first aged ram which was the reserve champion of the class.

The Goodalls showed Corriedales in the open and Michigan classes. Their flock placed first in both open and Michigan. Their aged ewe was the champion of Michigan and second in the open class.

Also patients were: Eugene Krumenaker of Argyle; Mrs. Duncan Rolston and David Scurynck of Gageton; Mrs. Roy Barr of Deckerville; Mrs. John Gabbitis and Clinton Fox of Mayville; Nancy Chard of Snover; Doris Young and Mrs. Clarence Donahue of Caro; Wallace Czekal of Vassar; Mrs. Ira Abbe of Elkton; Leslie Casady of Kingston; Thelma Beach of Akron, and Mrs. Paz Resendez of Decker.

County Farm Bureau Women Give \$50 For 4-H Program

By Mrs. Clare Carpenter The Tuscola County Farm Bureau Women met at the 4-H building in Caro Thursday, Sept. 15, to hear the assistant manager of sales from the Lansing office and Harry Steele, agency manager, trace the history and growth of Farm Bureau insurance. They also reviewed cases in which drivers are considered a risk—one of which is the young driver who is the cause of 90 per cent of accidents.

During the business meeting three groups in the county were honored for perfect attendance. Mrs. Clare Carpenter is the newly elected chairman and Mrs. Gail Parrott is secretary. They will serve for a two-year term.

The group voted to again contribute \$50 to the Tuscola County 4-H to help finance a trip to Chicago for those who were achievement booth winners at the Tuscola County Fair.

Mrs. Frank Satchell, Ellington, chairman of the county Farm Bureau annual banquet, announced plans for the event. The barbecue chicken banquet and meeting will be held at the Caro school Oct. 24.

The next meeting will be on Oct. 12 when Mrs. Bruce Ruggles, Kingston, will present a program on the St. Lawrence Seaway.

EDITOR'S CORNER Concluded from page one. We remind area merchants and shoppers that parallel parking is scheduled to be discussed at this month's council meeting Tuesday night, Sept. 27, at the Cass City Municipal Building.

We urge interested persons to express opinions on the measure before any action is taken, rather than waiting until legislation has passed.

Keith McConkey has a 100-year-old gold watch belonging to Glen Churchill that he is getting appraised. A family heirloom, it has an 18-carat gold case and still runs.

Investigation reveals that it was made in Switzerland in 1860-70 and is worth more for the gold case than for any antique value.

We get lots of these in the store and nearly all of them prove to be worth only what the precious metal in them will bring, Keith says. But old watches are interesting and we're always glad to look them over, he added.

Eastern Star Has Memorial Service

Thirty-five persons attended the September meeting of Echo chapter Order of the Eastern Star Wednesday evening, Sept. 14. A highlight of the meeting was a memorial service conducted by Mrs. Erwin Binder and the chaplain, Mrs. Gilbert Albee, in memory of five members who died during the year. They were Mrs. Mabel Taylor, Mrs. Zuleika Stafford, Leonard Urquhart, William Day and Joseph Sommers and past Grand patron of the Grand chapter of Michigan Delbert U. Whilding of Joshua Tree, Calif., formerly of Caro.

Plans were made for a special meeting Wednesday night when officers of Echo chapter exemplified the degrees of the Order.

DEFORD Bill and Jerry Gage and Kenneth Matthews left Friday to return to the Naval base at Norfolk, Va.

Lora Allen left Friday to return to Asbury College, Wilmore, Ky. Gene Babich and Ed Francis of Kingston left Sunday and Herman Rock left Monday by plane from Willow Run to return to Asbury.

The Kenneth Churchill family spent Sunday with the Rev. and Mrs. Donald Caister of Marlette.

MRS. LITTLE Concluded from page one. Here are some of Mrs. Little's favorite recipes which have been "kitchen-tested" by this reporter.

Meal in a dish: 1 pound hamburger, 1 medium size onion, 8 ears of corn cut off cob, 4 or 5 tomatoes, Salt and pepper to taste.

Fry hamburger and onion together until brown. Butter a casserole and put a layer of corn, layer of sliced tomatoes and a layer of meat and onion. Repeat until items are used. Bake at 375 degrees F. for 30 minutes. Serves 8.

Oatmeal-filled Cookies: 1 cup lard, 1 cup butter, 2 cups sugar (1 brown, 1 white), 1 teaspoon soda dissolved in 2 teaspoons hot water, 2 eggs, well beaten, 1/4 teaspoon salt, 1 teaspoon vanilla, 6 cups oatmeal, 2 cups white flour.

Mix ingredients in order given. Chill dough one hour or longer. Roll out very thin and bake at 400 degrees F. 8-10 minutes. Place filling between 2 cookies. Makes 3 dozen double cookies.

for two candidates. Mrs. Gertrude Falkenhagen was granted permission to transfer her membership to Decker chapter.

Two members from Gifford chapter attended the meeting. Rose bowls decorated the dining tables where Mrs. Keith McConkey and her committee served refreshments at the close of the meeting.

The refreshment committee for Sept. 21 was announced by Mrs. Basil Wotton as Mrs. Maynard McConkey, Mrs. Joseph Sommers, Mrs. Hazen Brown, Mrs. William Andrus and Mrs. Harold Hulbert.

Extension Meeting At Straus Home

Ten members of the Elmwood Extension Group met at the home of Mrs. Vivian Straus Tuesday, Sept. 13, at 1:30 p.m.

The group filled out program books for the year and Mrs. Lawrence Salgat gave a report on her trip to the woman's conference at Lansing this summer.

The chairman's report was given and a contribution of 50 cents per member to the Tuscola County Fair was collected. A delicious lunch was served by the hostess.

FRITZ' CHICKEN DINNERS All Home Cooking Served plate or family style Open 4 to 8 Wednesday thru Friday 12 to 8 Saturday and Sunday Open all holidays except Christmas Cater to parties - phone CO 9-8012 HOWARD and BEATRICE 4 miles east, 9 miles north on M-53

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-Port 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." Cass City, Michigan Phone 167

Members and Leaders Of The CASS CITY 4-H LIVESTOCK CLUB Wish To THANK ALL THE BUYERS At the County 4-H & FFA Livestock Show and Sale Sept. 13.

SPECIAL SAVING for LIMITED time COTTON PILE THROW RUGS 2 FOR 88¢ 20x31" SIZE REGULAR 59¢ EACH TWEED OR SOLID COLORS SKID-PROOF RUBBERIZED BACK Colorful, easy to wash... perfect protection for floors and carpets! Use them in bedrooms, bathroom, family room, hall. Choice of solid colors or tweeds. A real value at this special low price. Shop Ben Franklin and Save. 5-10 BEN FRANKLIN 5-10

ATTORNEY GENERAL Paul Adams Will be at Mack & Hattie's Restaurant VASSAR SUNDAY, SEPT. 25 AT 12 noon Everyone Invited Mack McAllister, Demo. Co. Chairman

FOR THE HARD-OF-HEARING THE WORLD'S FIRST High Fidelity HEARING AID the new ZENITH EXTENDED RANGE 98% wider frequency range brings in sounds never before reproduced through present conventional hearing aids. Far less distortion and background noise. Sounds amplified more faithfully. PROOF IN 30 SECONDS A 30 second test is all that is necessary to convince most anyone with a hearing loss that here is the closest thing to normal hearing—next to normal hearing itself. YOU OWE IT TO YOURSELF TO TRY THE ZENITH "EXTENDED RANGE" ZENITH "LIVING SOUND" HEARING AIDS Come in today or phone for a home demonstration

McCONKEY JEWELRY AND GIFT SHOP

K AND B FURNITURE AUCTION * We Have Not Held An Auction For Last Two Months. * Thousands Of \$ \$ Worth Of Goods Will Be Sold Sunday, Sept. 25, 2 p. m. Sharp ALL BRAND NEW NAT. Adv. Goods 24 LONG MONTHS TO PAY Living Room Suites - Swivel Chairs 2-pc. - 3-pc. - 4-pc. Sectionals Bedroom Suites - Bunk Beds Kitchen Dinettes - Reclining Chairs Hollywood Beds Mattresses and Box Springs Thousands of other items too numerous to mention Sale Held At K & B FURNITURE Located at M-15 and N. Block Road, Reese. Half Way Between M-81 and M-46 on M-15. Back of Bloomfield Inn.

Mrs. Florence Connolly of Caro was admitted during the past week and transferred to St. Luke's hospital in Saginaw. Other patients admitted during the week and since discharged were: Mrs. Naomi Rolston of Cass City, Daniel Korotney of Snover, Alvaas Pablo of Unionville and Edward Kehoe of Gageton.

Also discharged were: Ben Gruber of Pontiac, Burton Lester of Kingston, Mrs. Marie Clara of Gageton, Nancy Bigham and Mrs. Gladys Reavey of Cass City, Joan Yens of Caro, Lena Bodimar of Vassar and Hazel McAlpine of Akron.

Caro Livestock Auction Yards September 20, 1960 Best Veal 36.00-38.50 Fair to good 31.00-35.00 Common kind 27.00-30.00 Lights & Rg. Hvy. 17.00-26.00 Deacons 6.00-32.50 Good Butch. Steers 23.50-25.00 Common kind 21.00-23.00 Good Butch. Heifers 22.50-23.75 Common kind 17.00-22.00 Best cows 15.50-16.50 Canners 11.50-13.50 Cutters 14.00-15.00 Good Butch. Bulls 20.00-21.25 Common kind 18.00-19.50 Feeder Cattle 25.00-89.00 Feeder Cattle by pound 15.00-25.50 Best Hogs 17.00-18.00 Heavy Hogs 15.00-16.00 Rough Hogs 11.50-14.00 Feeder Pigs 6.50-17.00

ORDER FOR PUBLICATION State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of William Day, Deceased.

ORDER FOR PUBLICATION State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of Emory O. Lounsbury, Deceased.

FIRST STEP... NICE or ICE? BRU-RO—that first step out of bed on a frigid floor! Unless you're a bear for discomfort, let a WILLIAMSON Furnace keep the chill off your floors... and keep the entire house warm and cozy. Phone us today. your WILLIAMSON dealer RYLAND & GUC, Inc. Plumbing, Heating, Eavestroughing Phone 433 Cass City