

Grant Officials Adjust to Change

Arnold Schweitzer

Editor's note: This is the last in a series of articles about township supervisors and clerks in the Cass City area.

By Mary Basing
Relentless change is one big factor in local township life. Township officials, many having held their jobs for 20 or 30 years, are forced to adjust to changes in board personnel, recording, new laws and redistribution of school and road districts.

Gillies Brown, 57, unmarried, 30 years clerk of Grant Township, in Huron County, has seen the change in school districts in his township.

"We originally had seven school districts," he said. "Now Nos. 3 and 5 are the only ones still going independently. Two of the others are in the Cass City School District and three are in the Owen-Gage District."

Brown has worked with five supervisors since he was appointed to take his father's place as clerk on Feb. 27, 1931, after the latter's death.

The clerkship work is practically the same as that in other townships, Brown said. Grant Township is more or less like other townships, he added.

It depends on Elkland and Gagetown Fire Departments for fire protection. There is a small cemetery and the board meets whenever something comes up.

"I'm paid by the day," Brown said. "I guess it's about \$300 or better a year."

Brown said it was "hard to say" whether he will run for reelection. He didn't say why.

Brown works with a township board that includes Ephraim Knight, treasurer, Bruce Ricker and Howard Irwin, trustees, and Arnold Schweitzer, supervisor.

Schweitzer said he had an average knowledge of supervisor's duties before he was appointed to fill a vacancy last December. As yet he has not done the overwhelming job of spreading the tax roll. That comes this fall.

"I think my wife will help me," he said with a grin. "She can work on copying the books."

The 47-year-old supervisor was raised in Oliver and moved to Grant in 1946. As a farmer he is active in national, state and local farm organizations.

He is vice-president of the Production Credit Board of Sandusky, past president of the Holstein Association, active with the Dairy Herd Improvement Association, a Farm Bureau member for years and attendant of five or six special meetings a year.

"I have had no trouble so far," Schweitzer said. "The only problem is finding time enough to do everything."

Schweitzer owns a 250-acre farm and works an additional 50 acres. He commented on the help he has so far received from other township supervisors in his county.

"I had known quite a few of the supervisors before I joined them. They've been very good to help me and explain things. One man spent half a day at the house showing me what to do."
Grant Township, which is
Concluded on page eight.

Putnams Receive \$4,500 in Rail Damage Suit

An out-of-court agreement between the New York Central Railroad and Rosa and Eli Putnam resulted in damages of \$4,000 to Mrs. Putnam and \$500 to Mr. Putnam for injuries sustained in an auto-train crash on Kirk Road, south of M-46.

The pair was suing the railroad because they claimed the train was traveling at an excessive rate of speed and that the vision at the crossing was obscured by brush and weeds. The accident occurred Oct. 16, 1957. The Putnams had asked damages of \$150,000.

The case was being tried by a Tuscola County jury Wednesday, Oct. 4, before Judge T. C. Quinn when the agreement was reached. Serving on the jury were: Virginia Bowman, Mary Vargo, Robert Rubisch, Marjorie Kramer, Claude Beagle, Walter Lande, John Burns, William Hyatt, Clarence Hacker, Jo Anne Buchenger, Louis Horwath and Lee Bublitz.

Other cases
Two other cases were heard Wednesday. George Sylvester Jr., who pleaded guilty to indecent liberties with a minor girl in Kingstons township, was placed on probation and ordered to pay a fine and costs of \$100 each.

He was ordered to live with Mr. and Mrs. Wallace Brown of Mio where he will finish his high school education.

Richard Allen Blackwell, placed on probation previously, was brought into court for probation violation. The case was dismissed.

Commer Auctions
Saturday, Oct. 14—Mrs. Eleanor Keller will sell cattle and machinery at the farm, seven miles east, one mile south and a half mile east of Cass City.

Saturday, Oct. 14—Charles Hull will hold a personal property auction at the place, four miles east, seven miles south, two miles east and three-quarters of a mile south of Cass City.

Saturday, Oct. 14—Lyle and Anson Pool will have a dairy auction on the premises, one block west and one block south of Harper elevator, North Branch.

Wednesday, Oct. 18—Leverett Barnes will sell cattle and machinery at the farm, six miles east, three miles north and a half mile east of Cass City.

Wednesday, Oct. 18—Stanley Solen will auction his herd of dairy cattle and dairy equipment at the place, two miles south, one mile east and a half mile south of Clifford.

Saturday, Oct. 21—Laurence Fischer will sell cattle, milking equipment and swine at the farm, three miles east and one and three-quarters miles north of Marlette.

Saturday, Oct. 21—Jack Shafer has scheduled a household furniture auction at the home on Congress Street in Caro.

PERT LITTLE Christine Rich looks at an ordinary library book in which she can look at the pictures. For her own studies she uses a book with very large print to overcome a sight handicap. (Chronicle photo.)

Christine 'Rich' Despite Handicap

When you see young Christine Rich, 8, on the street it's hard to tell that she is a handicapped child.

But the black haired girl with the ready smile can see just enough to get around... a condition that started with a premature birth.

Specifically, doctors say that Christine has no sight in her right eye and only 20 per cent vision in her left.

Her condition has been a financial drain on her parents, Mr. and Mrs. Calvin Rich. Crissy attends a special school for the handicapped in Flint.

Last year the cost of attending was borne by the parents who borrowed money from Catholic Charities for the purpose.

This year the family is receiving aid from a State program of aid to handicapped children.

It costs more to send Crissy to school, but that's the only difference in her home life. Christine gets no special favors (and wants none) from the rest of her family because of her affliction. One of six children, she participates in all of the activities of the neighborhood... even plays ball although she can't see to hit.

At the present time, because she is receiving religious instruction at St. Pancratius Church, Crissy comes home every week end from Flint.

After the instruction is over, it will be every other week end in Cass City for the young student. Despite this absence from home, the youngster thinks "school is swell" and looks forward to each day's studies.

Now she is studying from books with extra large print, but her parents say that she will probably start learning Braille in the near future.

All of this makes very little impression on Christine who seems to like school in Flint and playing in Cass City equally well. It is probably natural that she should. She moved to Cass City with her parents from Flint when Mr. Rich secured a job with General Insulated Wire.

Members of her family include three sisters, Cindy, 5, Sharon, 3, and Bernadine, 1, and two brothers, Gary, 10, and Harold, 7.

Test Dayton Township Ruling In Circuit Court

Dayton Township was brought into court Tuesday afternoon to show cause why it should not allow the Select Land Development Co. to develop lots at Shay Lake. The case is being heard by Judge T. C. Quinn in Tuscola County Circuit Court.

The company had been denied the right to sell the lots by the township on the basis that 50-foot lots are not large enough to establish proper septic tank waste disposal.

The officials claim that a sewer system is needed.

Members of the development company, Ardin Thompson, W. P. Fisher and E. Wosnick, were to have presented their case Wednesday afternoon.

In a previous hearing, the men claimed that the township was discriminating against them because they were selling the land to Negroes.

Charter Night Slated For Women's Club

Charter night for the newly-formed Cass City Business and Professional Women's Club will be Saturday, November 4, at the New Gordon Hotel.

Twenty-two members attended the regular dinner meeting of the club Wednesday, Oct. 4, when Mrs. Marian Douglas talked to the group on the United Nations. She illustrated her speech with a chart and slides of the UN buildings.

Mrs. Charles Berry and Miss Helen Higgins, both members of the Caro Business and Professional Women's Club, were guests at the meeting.

Slate Orthopedic Clinic Nov. 7 At Hospital

An orthopedic field clinic, conducted by the Michigan Crippled Children Commission, will be held at Hills and Dales Hospital, Cass City, Nov. 7.

This clinic is for children up to 21 years of age who have, or are suspected of having, difficulty with bones, joints or muscles; also, for children who have been treated for an orthopedic condition in the past and need periodic observation throughout their growing years. An examination by an orthopedic specialist, including x-rays and recommendations for treatment, will be provided without charge.

Attendance at the clinic is by appointment only and is limited to children who are not under active care of an orthopedic specialist. Anyone interested in attending this clinic or desiring more information about it may contact the Sanilac County Health Department at the Courthouse in Sandusky before Oct. 20.

The entire pack meets monthly and the dens (of six Cub Scouts each) meet weekly. The Cub Scout program, sponsored by the Gavel Club, is under the leadership of Scoutmaster Clyde Wells.

Cub Scout Year to Start Monday Eve

The Cub Scout program will begin for the 1961-62 season with a Pack meeting Monday, Oct. 16, at the Elementary School gym at 7:00 p.m. The meeting, at which each boy must be accompanied by at least one parent, will last an hour.

This is the time for enrollment and reorganization of dens. New Cubs are welcome. Anyone from eight years old (by Nov. 1) through 10 is invited to participate with his parents in this scouting program.

The entire pack meets monthly and the dens (of six Cub Scouts each) meet weekly. The Cub Scout program, sponsored by the Gavel Club, is under the leadership of Scoutmaster Clyde Wells.

Thursday-Friday-Saturday Bargains Galore In Harvest Sale

The biggest bargain event of the fall will be held this week end in Cass City as 25 local merchants are offering specials on a wide variety of items for a Harvest Sale event.

Included are wanted seasonal clothing items, notions, meats, groceries, furniture, appliances and hunting supplies and equipment.

Another feature of the sale will be free movies for all Saturday afternoon. Doors open at 2 p.m. at the Cass Theatre.

Stores participating in the event are:
Federated Store
Sommers' Bakery
Hunter's 5c to \$1.00
Gross & Maier
Erla Food Center
Freiburger Grocery
Ben Franklin Store
Footdown IGA
Little's Furniture
Thumb Appliance Center, Inc.
Mill End Store
Mac & Scotty Drug Store
McConkey Jewelry & Gift Shop
Towne & Country Floral
Kritzmans'
Cass City Floral
Auten Motor Sales
Albee Hardware & Furniture
Freiburger Paint & Hobby
Hartwick Food Market
Cass City Oil & Gas
Wood Rexall Drugs
Riley's Foot Comfort

They were issued on the Cass City Bank of I. B. Auten (forerunner to the Cass City State Bank) by the late H. F. Lenzner. We've saved one of the checks. This one was written May 11, 1909. It's available for inspection.

The branch drivers' license bureau in Cass City will start new hours when deputies make their regular visit Saturday. The office at the Municipal Building will open at 9:30 a.m. and close at 12 noon.

Lack of business has forced abandonment of the afternoon hours.

It used to be that Labor Day marked the end of the bulk tourist trade for Northern Michigan. But that's no longer true. Several persons who were on the road Sunday evening on US-23 near Standish reported the traffic was bumper to bumper... the heaviest they have seen it all summer.

New Name for SOS Committee

It has a new name, but it's still the same committee with the same aims.

At a meeting Monday evening, members of the former SOS committee decided to change the name to the Citizens Committee for Better Schools.

The group's next meeting will be Monday, Oct. 16, at the school at 7:30 p.m.

Tuesday Rites for Patrick A. Kelly

Patrick Kelly was found dead in the home of Patrick Graham of Cass City Saturday afternoon where he evidently took his own life.

Members of the Tuscola County Sheriff's Department said that the victim had been shot in the heart at close range with a 12-gauge shotgun.

Sheriff's deputies William Putnam and Hugh Marr, who investigated, said that the gun had been braced against a doveperch and the single shell in the gun discharged by shoving the trigger with the handle of a broom.

Mass for Mr. Kelly of Novesta township was held at St. Pancratius Church at 9 a.m. Tuesday when the Rev. Fr. Arnold Messing officiated.

He was born at Sault Ste. Marie, Sept. 6, 1906, and came to this area in 1945 from Detroit. His parents were the late Mr. and Mrs. John Kelly.

Mr. Kelly was a locomotive fireman for the Grand Trunk Railroad. He served in the United States Army from 1942-45. He was a member of the Knights of Columbus and also of the Brotherhood of Locomotive Engineers.

Rosary services were held at Little's Funeral Home Monday evening with prayer services at the funeral home at 8:30 a.m. Tuesday. Committal services were under the auspices of Tri-County.

Concluded on page eight.

Final Payment For Beets Sent To Area Farmers

Gilbert Smith, manager of the Caro plant of the Michigan Sugar Company, this week announced that the final payment for the 1960 crop beets has been sent to growers. It amounted to \$2,79 cents and brings the total payment for the '60 crop to \$14,017.9.

The crop was a low yield (14 tons to acre) but the price was \$3.22 per ton more than the previous year when a bumper 18 tons to the acre was recorded.

Delay Harvest
Smith says that if it is at all possible farmers should delay harvesting their beets. Sugar content in the crop so far has been low (13.55). If the beets stay in the ground until we get some frosty nights and sunny days, the sugar content should improve, he explained.

Although the sugar content has been low, the tonnage has been good. Deliveries to the plant have averaged about 16 tons to the acre.

Observe Safety Rules to Prevent Damaging Fires

It's getting dry again, warns Thomas Bower, forest fire officer of the Michigan Department of Conservation at Caro.

With the fall frosts and the lack of rain, woods are becoming fire hazards. Mr. Bower says that observance of tested fire safety rules will prevent the loss of valuable timber and buildings.

Hunters should be extra careful with campfires and cigarettes. Motorists should use ash trays for both matches and cigarettes.

Farmers and other landowners are reminded that a permit is needed before burning brush and grass.

They are available in this area from Elkland Township Fire Chief Al Avery or from the Conservation Department at Caro.

Supervisors Set County Tax Rate

Supervisors set the mill rate for county taxes at four and a half mills in the opening days of their busy October session which started Monday at the Courthouse in Caro.

The mill rate is down from the 5.5 that the county raised last year, but an increase in valuation will more than offset the reduction. County taxes will increase slightly.

The situation corresponds with the previous year when the mill rate fell from six to 5.5, but actual taxes increased.

Deny Claim
Acting on an opinion by Prosecutor James Epskamp, supervisors denied a claim by Eugene Doyte of Vassar township for damages to cattle by a dog.

Mr. Doyte said that the dog chased four of his cows causing them to abort and demanded payment for the calves.

The board also again authorized \$400 for bee inspection in Tuscola County. Since the inspection program started, infected swarms of bees have dropped to less than a quarter of one per cent of the bees in the county.

EUB Turkey Dinner
Thursday, Oct. 19, at Church. Serving 5:00 - 6:15 and 7:30. Adults \$1.50, children under 12, 75c. 10-12-1

Rummaße Sale
at Cass City Presbyterian Church, Saturday, Oct. 14. Starting at 9 o'clock. 10-5-2

Local Markets

Rising price	
Soybeans	2.06
Beans	5.30
Cranberries	6.00
Light Red Kidney beans	7.05
Dark Red Kidney beans	6.80
Small Reds	6.25
Yellow Eyes	8.00
Pinto beans	6.50
Grain	
Corn, shelled, bu.	.97
Oats 36 lb. test	.53
Wheat, new	1.79
Rye	.99
Feed Barley	1.50
Backwheat	2.00
Livestock	
Cows, pound	14 .20
Cattle, pound	17 .21
Calves, pound	20 .30
Hogs, pound	18 1/2
Produce	
Eggs, large, doz.	45

ONE OF THE HIGHLIGHTS of a fabulous European trip for Mrs. Jake Tekieli and Mrs. Angeline Kwasigroch of Chicago, formerly of Cass City, was a visit to a convent in Rome where Mrs. Tekieli visited her sister who is a nun. The visitors spent 11 days in the Vatican City and Italy before moving on to Poland for an extended 28-day visit. Mrs. Tekieli reports that the Poles are getting their feet back on the ground

after suffering the consequences of World War II. Mrs. Tekieli has a sister and a niece in Poland.
Mrs. Tekieli was born in Poland in 1907. Now a naturalized citizen, she has been in the States for sometime. She came to Cass City with her late husband 16 years ago from Detroit.
Pictured from left: Mrs. Tekieli, The Sister and Mrs. Kwasigroch.

Hawks Lose Heartbreaker in Home Opener With Sandusky

Cass City lost a heartbreaker to Sandusky Friday night at Cass City Recreational Park as two errors ruined a staunch defensive effort that held the visitors to just 92 yards on the ground.

The Redskins drew first blood midway in the second quarter after a scoreless first quarter when neither team was able to muster an offense.

The drive started on the Cass City 49 after a fumble by Larry Robinson was recovered by Sandusky.

The visitors moved for a first down in three plays for a first on the Hawk 30-yard line.

Bob Laeder took a hand off in a dive play through the center of the line. He caught Mike Karr, the defensive line backer, shifting to the outside and went all the way without being touched.

Cass City took the kick-off and battled the Redskins and the clock to tie the score at the half.

The drive started on their own 40. Going to the air, the Hawks covered the distance in 10 plays. Two passes from Quarterback Roger Karr to Dick Creason covered 24 yards in the drive.

The Hawks moved to the Sandusky 13-yard line with time remaining for just two more plays in the half.

Roger Karr stepped back and tossed a strike to End Bill Hutchinson for the score. The kick was missed and the two teams were tied at the half 6-6.

After a scoreless third quarter, it looked as if the game might end in a tie as both teams were unable to start anything that remotely resembled a sustained drive.

The first eight minutes of the final period was a repetition of the third period.

After an exchange of punts, Sandusky took over on their own 20 with a little over five minutes left in the game. They rolled for a first down on their own 31.

Winning Marker
With a second down and long yardage to go, Warren Teets took a short pass in the right flat and got behind Dick Creason and went 60 yards for the game-winning touchdown. The kick was good.

For a while it looked as if the Hawks were going to rally again. Concluded from page eight.

Hooper's Fish Fry
Friday, Oct. 20, St. Agatha's Church, Gagetown, 12:00 until 6:00 p.m. Adults \$1.25, children 75c. 10-12-2

WE HAVE THE GENUINE
LONG LASTING *Warp's* **Top Quality WINDOW MATERIALS**

FLEX-O-GLASS
Only 29¢
Per Sq. Ft.

GLASS-O-NET
Only 26¢
Per Sq. Ft.

WYR-O-GLASS
Only 40¢
Per Sq. Ft.

SCREEN-GLASS
Only 19¢
Per Sq. Ft.

FLEX-O-PANE
Only 62¢
Per Sq. Ft.

"WARPS" BRANDED ON THE EDGE MEANS SATISFACTION GUARANTEED

GAMBLES

Cass City

Guest Speaker at 2 Services Sunday

The guest speaker in the First Baptist Church of Cass City, Sunday, Oct. 15, will be Dr. Paul R. Jackson, National Representative of the 1,000 churches which are members of the General Association of Regular Baptist Churches.

Dr. Jackson is past president of the Baptist Bible Seminary, Johnson City, New York. The Cass City pastor, Rev. Richard Canfield, graduated from this school in 1952 while Dr. Jackson was the president.

Dr. Jackson will speak in both the morning and evening services. The public is invited to both meetings.

Lots of parents would have a car if the kids didn't have drivers licenses.

Poverty may not be a disgrace, but name a time when it was used as a testimonial of ability.

Help Your Sport

It's been said before and is worth saying again: "Ask the farmer first" before setting foot on his hunting lands during the small game season in Michigan. Chances are you'll be pleasantly surprised at how far a little courtesy will go. About 75 percent of more than 550 farmers contacted under a recent Conservation Department survey gave the "O.K." to hunt on their lands. The road to cementing good farmer-hunter relations is, of course, a two-way street. Hunters who trespass or toss safety and respect for the farmer's livestock and property to the winds also often throw away their chances for places to hunt in future years.

Mich. Dept. of Conservation

Sex Research to Aid Dairymen

Research on controlling the sex of dairy animals is in preliminary stages at the Michigan State University Agricultural Experiment Station, according to H. D. Hafs, MSU dairy researcher.

For those interested in dairy cattle, sex control would make it possible to guarantee that a cow will give birth to a heifer (or to a bull if so desired). In the geneticist's language, this would allow us to double the selection pressure in our dairy herds, he says.

"Once it became known that the sex of an offspring is determined by the type of sperm cell which fertilizes the egg, several new methods of sex control were tested."

One method was originated by a lady scientist, Dr. V. N. Schreder, in 1932, and has been further developed by Dr. M. J. Gordon of the MSU dairy department.

During the past year, Gordon attempted to separate bull sperm through the method of electrophoresis. In this method, sperm in a carefully controlled solution are separated by positive and negative electrodes.

A group of 172 cows was inseminated with the separated sperm. Only nine of the cows had calves, but the sex of seven calves was accurately predicted, Hafs reports.

It is hoped that further research will improve the fertility of separated sperm so that the sex ratio of the offspring from these matings may be more accurately predicted, he says.

I see by the papers where a woman filed for divorce because her husband was careless about his appearance. He hadn't shown up in nearly two years.

Come On In Soon

RICE GAS

- * MORE ECONOMICAL
- * CLEANEST
- * RELIABLE SERVICE
- * BULK OR CYLINDER

RICE GAS

Gagetown, Mich. Phone NO-52421

STOP COLD WINTER DRAFTS

Cover Your Windows and Doors with *Warp's*

CRYSTAL CLEAR, SHATTERPROOF PLASTIC

FLEX-O-GLASS

ONLY 29¢
Per Sq. Ft.
also in 24" and 48" widths

Keeps Out Cold Holds In Heat Saves UP TO 40% On Fuel

Costs So Little... Anyone Can Afford It

Compare the low cost, light weight, convenience and weatherproof qualities of Warp's Flex-O-Glass with expensive, breakable glass.

So Easy... Anyone Can Do It

It takes only a few minutes to put up any of Warp's Shatterproof Window Materials. It's so easy that even the womenfolk enjoy doing it. Don't let cold weather catch you unprepared! Get Flex-O-Glass now!

WYR-O-GLASS, GLASS-O-NET, SCREEN-GLASS, FLEX-O-PANE, POLY-FLEX & EASY-ON KITS are also made by Warp Bros., Chicago 31, Ill.

Get Flex-O-Glass at Your Hardware and Lumber Dealers

Take this Ad to Your Local Dealer to Be Sure You Get Only the Genuine Original Flex-O-Glass

DOWN MEMORY LANE
FROM THE FILES OF THE CHRONICLE

Five Years Ago

Reid J. Kirk, 73, prominent Tuscola County resident from Fairgrove and retired mail carrier, died Thursday evening, Oct. 4, at St. Luke's Hospital in Saginaw.

Cass City Floral this week announced its grand opening at its new location at 4391 Leach Street.

Behind the brilliant running of Sophomore Forrest Walpole, the Cass City Red Hawks roared to a 27-13 victory over Croswell-Lexington Friday night at the Cass City Recreational Park.

Four automobiles, each with a driver and visitor, visited the homes of Presbyterian high school age students Sunday to bring them to a "come-as-you-are" meeting sponsored by the Presbyterian Westminster Youth group.

Ten Years Ago

The Cass City High School took the first step toward picking a queen for the home-coming game with Caro, Nov. 12, when they selected the 10 top girls from 33 candidates Wednesday morning

at the school. The students selected the following girls to remain in the race for the coveted honor of becoming the queen for 1951: Joan Green, Bonnie Benkelman, Gail Lester, Wannalee Morrell, Mary McClorey, Mona Lee Howell, Doris Root, Eunice Smith, Arlene Willis and Joan Holmberg.

Barbara Howarth, Cass City sophomore at Michigan State College, was Tapped for Tower Guard membership.

Robert Hodge, Snover, a member of the Germania Silver Stars 4-H Club attended the International Dairy Exposition at Indianapolis, October 8-10.

The Children's Society of Christian Service of the Methodist Church held their first meeting Tuesday afternoon and elected officers for the year. Results of the election were: Connie Gesho, secretary; Harold Patterson, treasurer; Ann Marie Lorentzen, pianist.

Twenty-five Years Ago

Jason Kitchen has taught in the rural schools of this section of the Thumb of Michigan for 23 years and remembers over 400 of the pupils who have come under his instruction in that period of time. Of this number, 48 later attended the high school at Cass City and graduated from that institution. Others of his rural pupils attended other high schools. From the Greenleaf school which Mr. Kitchen taught for years, 14 of the 17 pupils who finished the eighth grade under his tutelage completed their high school courses here, two of them being valedictorians of their classes. Mr. Kitchen is now employed as instructor of the Fox school, 1 1/2 miles north of Decker, with 44 pupils.

Harriet Drouillard, a pupil of the second grade, will keep an "eagle eye" out for stray pocket-books and billfolds after an experience she had last week. She found a billfold containing \$5, and in answer to a liner in the Chronicle, she brought it to this office. It had been lost by a Deford young man and the loser left \$2 as a reward to the youthful finder. She sensibly invested the amount of the reward in a twin sweater set.

NOW! A NEW WORLD OF WORTH!

CHEVROLET

'62 CHEVROLET JOBMASTER TRUCKS WITH NEW High Torque Power!

Here's new High Torque power for every weight class—light, medium and heavy... the most powerful engines in Chevrolet history... sure saving power and dependability for every job!

There are plenty of powerful reasons for Chevy superiority. High torque reasons. Reasons that range all the way from a mighty new High Torque 409 V8* for heavies, right down to the thrifty Sixes... including the High Torque 261 Six* that's available for the first time in light-duty.

Loads of other reasons, too. Like the new work styling with downward-sloping hoods that let drivers see up to 10 1/2 feet more of the road directly ahead. Like Chevrolet's proved Independent Front Suspension for even smoother riding, easier working trucks. Like the heavier duty hypoid rear axles for middleweights and the rugged new I-beam front axles* (9,000- or 11,000-lb. capacity) available for extra-tough jobs on Series 80 heavyweights. Like the longer lived mufflers. Like work-proved Corvair 95's (2 pickups and a panel) that haul up to 1,900 lbs. of payload with low-cost dependability and sure rear-engine traction. Like to know more? See your Chevrolet Dealer.

*Optional at extra cost

NEW CHEVROLET-GM DIESEL DURABILITY
Here's new earning power for middleweights... rock-bottom maintenance costs, compact size, low weight, top torque and top power.

NEW HIGH TORQUE V8 With 16 1/2% per cent more torque than ever before available from Chevrolet.

4-52 Diesel 130 hp; 271 lbs-ft torque

409 V8 252 hp; 390 lbs-ft torque

See your local authorized Chevrolet dealer

BULEN MOTORS

6517 MAIN STREET CASS CITY PHONE 185

Methodists at Cass City are planning improvements to the church property at Cass City. The horse sheds, seldom used in late years, will be removed by Walter S. Schell, who was the successful bidder for these buildings. A garage will be built at the rear of the parsonage and a new furnace is being installed in the church.

The Cass City Community Club opened the 1926-27 season on Monday night with the largest number in attendance at a banquet in the history of the organization. F. A. Bigelow was in charge of the community singing, with Mrs. Bigelow at the organ. Speakers were Claude Mitchell, Walter Mann, Willis Campbell, Robert Warner, the Rev. Ira Carago and Leon Cope, speaker from the Redpath chautauqua circuits.

One doesn't need a garage for those little foreign cars -- just the box they came in.

FALL of Values! SALE
a harvest

Freiburger Grocery

SALE OCT. 13-21 PHONE 468

To Be Given Away **FREE** General Electric 17 cu. Foot Freezer Plus 100 Additional Winners

FROZEN FOOD SALE!

SWANSON TV BRAND DINNERS

Your Choice **55c**

CHICKEN TURKEY BEEF CHOPPED SIRLOIN

SWANSON MEAT PIES

BEEF CHICKEN TURKEY **3 for 69c**

RED HART DOG FOOD

7 cans **\$1.00**

SHEDD'S SALAD DRESSING

qt. jar **39c**

SHEDD'S PEANUT BUTTER

2 lb. jar **69c**

Mrs. Butterworth's SYRUP

12-oz. Reg. Price 75c Now **65c**

BEECHNUT COFFEE

Drip or Reg. **59c** lb. can

For Whiter, Brighter Washings Of Woolens and Cashmeres **WOOL-O-LENE** Cold Water Fluff Soap

Buy 2 Boxes at Reg. Price - One Box for 1c **3 boxes 79c**

FRESH BAKED
—everyday—
NEW KREAMO

The Sliced White bread with the delicate homemade flavor, the delicious aroma and early morning freshness.
Baked in the early morning at
SOMMERS' BAKERY
for you.
TRY IT TODAY

The Want Ads Are Newsy Too.

Bowling News

Cass City Merchants League Standings Week of Oct. 5

Teams	Pts.
Iseler's Turkeys	17
Fuelgas	14
Strohs	13
Croft-Clara	12
Frutchey Bean	12
Evans Products	12
Mac and Leo	12
Brownies Bar	11
Cass City Lanes	10
Farm Bureau Service	10
Hartwick's Market	9
Oliver	7
Mance	4
Copeland	4
Sugden	4
Fort's	6
Cumper's Septic Tank Service	8
600 Series: Carl Kolb 606.	
500 Series: A. Czerwiec 593, B. Bridges 581, B. Thompson 556, D. Wallace 555, D. Knight 554, G. Dillman 539, A. Freiburger 538, H. Copeland 535, B. Kritzman 534, G. Ware 534, J. Smithson 530, G. King 527, S. Morell 524, J. Stroupe 524, J. Zmierski 523, D. Krause 522, B. Hartwick 521, A. D. Frederick 520, T. Ashcroft 519, J. Crane 518, D. Cummings 518, P. Retherford 515, H. Hartwick 511, J. Wallace 511, D. Dillman 510, M. Helwig 509, I. Knoblet 507, B. Musall 507, F. Auten 504, G. Begeman 504, A. Hartwick 503, D. Vatter 500, N. Willy 500.	
200 Games: A. Czerwiec 225, D.	

Knight 224, B. Thompson 223, C. Kolb 213-202, A. Freiburger 212, B. Musall 208, M. Helwig 206, B. Bridges 202-200, H. Copeland 202, D. Wallace 202, A. D. Frederick 200.

Ladies City League Oct. 3

Guild	13
Johnston	12
Hildingier	10
Rusch	9
Sommers	8
Mance	4
Copeland	4
Sugden	4
Team high series: Sommers 2160, Guild 2108, Johnston 2087.	
Team high single game: Sommers 768, Guild 755-721, Hildingier 726.	
Individual high series: C. Mellendorf (sub) 465, G. Root 464, E. Romain (sub) 464, L. Selby 461, B. Carmer 457, M. Guild 432, I. Hildingier 431.	
Individual high single game: C. Mellendorf (sub) 179, A. Wood 174, G. Root 167-164, L. Selby 166-161, B. Carmer 166, E. Romain 166.	
Splits converted: 5-8-10 H. Rusch.	

Merchante League Team Standings Oct. 5

Cass City Oil & Gas Co.	17
Croft-Clara Lbr. Co.	12
London Dairy	12
Martin's Restaurant	11
Walbro	9
Auten Motors	7
Rienstra Ins.	7
Cass City Concrete	5
High team series: Cass City Oil & Gas Co. 2289, Walbro 2202.	
High team single: Walbro 783, Cass City Oil & Gas 780.	
High individual series: D. Klinkman 511, E. Buehry 469, C. Mellendorf 463, N. Mellendorf 459.	
High individual single: E. Buehry 191, D. Klinkman 163-187-161, C. Mellendorf 166-179, D. Karr 170, N. Mellendorf 167, D. Taylor 162, M. Pawlowski 159-160, Mary Rabideau 159-157, E. Crane 135, S. Louks 152.	
Splits converted: D. Klinkman 4-7-9, L. Bryant 5-7, M. Guild 5-7.	

Kings and Queens	Points
Bridges-Scharr	3
Freiburger-Kerbyson	3
Doerr-Maharg	3
Auten-Claseman	1
Downing-Kehoe	1
Althaver-Bacon	1
(Women) high individual series: M. Bridges 508.	
(Women) high individual game: M. Bridges 189-164, M. Downing 157.	
(Men) 500 series: D. Wallace 579, B. Bridges 574, B. Freiburger 508, D. Doerr 508, E. Scharr 502.	
(Men) 200 games: D. Wallace 207-201, B. Freiburger 200.	

Jack and Jill	Points
Mell-Wigs	11
Four A's	9
Manhattans	8
Antiques	8
Jokers	7
Rose Dots	5
(Women) high individual series: M. Bridges 495, C. Mellendorf 487, N. Helwig 448.	
(Women) high individual game: N. Helwig 186, M. Bridges 175-164, H. Rusch 170, C. Mellendorf 169-160, K. Gross 166.	
(Men) 500 series: J. Gross 554, A. Asher 543, B. Bridges 522, C. Auten 508, N. Mellendorf 505.	
(Men) 200 games: A. Asher 204, B. Bridges 202, J. Gross 202.	

City League Oct. 2	Points
Panthers	10 2 14
Gallaghers	8 4 12
Russ' Fruit Market	8 4 11
Jeffery Electric	8 4 11
Dillmans	8 4 11
Frutchey Bean-Deford	7 5 9
Ternes	7 5 9
Cass City Lanes	6 6 8
Owendale	6 6 8
Bulens	6 6 7
Cass City Packing	5 7 6
Dwaine Peters Barber Shop	5 7 6
General Insulated-Office	3 9 4
Alley Bruisers	3 9 4
Erlas	3 9 4
General Insulated-Plant	3 9 4
500 Series: H. Bridges 598, L. Auten 534, D. Rabideau 536, J. Zmierski 519, H. Dickinson 517, R. Hanby 512, R. Dillman 508, M. Hauck 506, B. Musall 506, G. Dillman 504.	
200 Series: H. Bridges 225, R. Hanby 200, N. Mellendorf 200.	

CASS CITY CHRONICLE
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
MEMBER OF THE NATIONAL ASSOCIATION OF PUBLISHERS
6552 Main Street
John Haine, publisher.
National Advertising Representatives
Weekly Major Markets, 17 E. 48th St.
New York 16, N. Y.
The Cass City Chronicle established in 1890 by Frederick Zimm and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 20, 1946. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.
Subscription Price: To post office in Cass City, Mich., \$1.00 per year, \$2.00 for 2 years. Outside of Cass City, Mich., \$2.50 per year, \$5.00 for 2 years. Single copies 10 cents. Payment in advance.
The information regarding newspaper advertising rates and conditions and its uniform application is published in "Standard No. 12"

Skunk Problems--And How To Spike'em

SKUNKS USUALLY FEED ON WASTE, INSECTS, FROGS, TURTLE EGGS, ETC. WELL AWAY FROM DWELLINGS.

IF GARAGE IS AVAILABLE THEY WILL NOT PASS UP AN EASY MEAL.

BURN OR BURY GARAGE (THIS INCLUDES THE CASE WITH TRACES OF FOOD)

BUT....

SKUNKS DIGGING HOLES IN YOUR LAWN?

THEY'RE JUST AFTER GRUBS. USE INSECTICIDES. NO GRUBS--NO SKUNKS.

AN OPEN SPACE BENEATH BUILDINGS IS LIKE A "ROOMS AVAILABLE" SIGN. SCREEN OR CLOSE OFF ACCESS TO SPACE.

LEGAL TO TRAP OR HUNT YEAR-ROUND

ILLEGAL TO POSSESS, ALIVE ONE TAKEN FROM WILD IN MICHIGAN

By and large, the skunk goes his own harmless way in the wild. He generally doesn't bother people and, if anything, does them a good turn by eating mice and pesky insects. Lately, however, he has been making a nuisance of himself in some parts of Michigan: damage complaints against him have nearly doubled since 1956. Also, rabies cases have been on the rise among him and his striped friends. To help curb these problems, skunks were recently placed open to year-round hunting and trapping throughout the state. Mainly because of the rabies factor, it is unlawful to possess live skunks taken from the wild in Michigan. Helpful as the new open season should be, there's no substitute for using an ounce of prevention to discourage problem skunks. Proper disposal of garbage is one good way to keep troubles from starting. Another is to close off open areas under barns and houses where these animals frequently seek lodging. Summer cottages seem particularly attractive to skunks, especially when their owners aren't around. Skunks are known to dig up lawns in looking for food. The solution: Kill grubs and bugs that tempt skunks by treating lawns with insecticides.

Former Pupil Sends Gift to School

P.O. Box 6007, Broward Hall University of Florida Gainesville, Florida September 20, 1961

Mr. Arthur Holmberg Cass City Public School Cass City, Michigan Dear Mr. Holmberg,

It is regretful that the school has been forced to drop so many college freshman classes. I realize that I am lucky to have been educated in a good northern high school. The citizens of Cass City should not allow this to happen to their school and their children. I owe the school a large debt for the education it gave me. Money can not pay this debt but it can give the same education to other students. Therefore, I hope that

the school board will accept what little I have to offer.

Yours truly, Judy Huff

Editor's Note: The money was placed in the scholarship fund.

It's pretty hard to convince the kids that the shortage of teachers is a calamity.

Harland Wilson on Mediterranean Duty

Serving aboard the attack aircraft carrier USS Independence, now on duty with the powerful Sixth Fleet in the Mediterranean, is Harland J. Wilson, fireman, USN, son of Mr. and Mrs. H. P. Wilson of Route 3, Cass City.

Before the ship's scheduled return to its home port of Norfolk, Va., in December, it will visit ports in France, Greece, Turkey, Lebanon and Italy.

NEWS FROM KINGSTON AREA

Mr. and Mrs. Black of Quantico were Sunday dinner guests of their daughter, Mrs. Charles Sedden and family.

Rev. and Mrs. Alan Weeks, Mr. and Mrs. Norman Ruggles, Mrs. Nellie Cooper and Walter Parrott attended a meeting in Sandusky last week.

Mrs. Clara Radloff died at the Tuscola County Nursing Home Sept. 26. She was born Sept. 25, 1889, in Port Huron. She married August Radloff Apr. 18, 1915. She is survived by a daughter, Marjory of Kingston; two sons, Oliver of Marlette and John of Sandusky and five grandchildren. Funeral services were held Friday in the Pilgrim Holiness Church. The Rev. Lester Nelson officiated. Burial was in Greenwood Cemetery, Sandusky.

Mr. and Mrs. Clayton Hunter and Rebecca were in Ann Arbor Saturday.

Mr. and Mrs. Arnold Moore were Sunday guests of Mr. and Mrs. Emerson McIntyre in Orosso Sunday.

Mr. and Mrs. Archie Rodenbo and family of Auburn Heights spent the week end with her parents, Mr. and Mrs. Fred Neal.

Mr. and Mrs. Leland Ensign are spending a few days at their cabin.

Mr. and Mrs. Wally Wilmont of Royal Oak spent the week end with his mother, Mrs. Hazel Wilmont.

Mr. Walter Parrott Sr. and daughter Lois visited Mr. and Mrs. Walter Parrott Jr. Sunday.

Mr. and Mrs. Walter Maynard called on friends here last week en route to their home in Cleveland, Ohio, after having been on a trip to Alaska and the western states.

The Want Ads Are Newsy Too.

BULEN TALKS CAR'S

THE INCREDIBLE PISTON RING

You don't have to be very old to remember when the number one mechanical fault of used cars (and some new ones) was excessive oil consumption.

The fact that this complaint is seldom heard these days is due largely to the research and efficiency of several firms that produce precision piston rings for the auto makers. Their unsung accomplishments have virtually made the incredibly high efficiency of today's combustion engine possible.

The acceptable standard for rings was to get 600 miles per quart, after the break-in period, for 25,000 miles without engine scuffing or blowing. Now that standard is 1500 to 2000 miles per quart for 50,000 to 100,000 miles in an engine in which pressures, temperatures and speeds have climbed enormously.

Approximately 320 million piston rings are made annually in the United States each year, of which half go into new cars and the remainder into used. Roughly 70 per cent of used cars receive a "ring job" before they are scrapped.

It naturally follows that any engine component as critical as a piston ring requires the highest degree of mechanic skill in installation if the manufactured excellence is not to be wasted. Rings must be fitted to be light-tight around the cylinder, yet slide easily to leave a microscopic film of oil.

A "ring job" is no task for amateurs or do-it-yourself handymen. If your car needs rings, and its general worth justifies the job, take it to a franchised car dealer whose mechanics are equipped and trained to do the job.

Bulen Motors
CHEVROLET OLDSMOBILE CHEVROLET Trucks
TELEPHONE 185-R-2, CASS CITY, MICHIGAN

IT'S HARVEST TIME
AT
Gross & Maier
MEAT MARKET
SPECIALS IN ABUNDANCE

Old Fashioned Mild - Cut Fresh As You Buy
STORE CHEESE Pinconning **39c** lb.
Swifts Brookfield Fresh
BUTTER NO COUPON NECESSARY **59c** lb.

HOME SMOKED MEATS AT THEIR PERFECTION

Home Smoked Sliced BACON 49c lb.	Home Smoked Polish Sausage 49c lb.
Home Smoked - Precooked HAMS 49c lb.	Home Smoked Precooked PICNICS 39c lb.

BEEF HOME BUTCHERED PORK
Selected At Their Best

Round-Sirloin-Rib STEAK 79c lb.	Lean SIDE PORK 39c lb.
Lean & Meaty SHORT RIBS 29c lb.	Choice Cuts PORK STEAK 55c lb.
Fresh - Ground Many Times Daily GROUND BEEF 49c lb.	Fresh PORK SAUSAGE 39c lb.

Ground up to a Quality Not Down to a Price

This Week Also
Fresh Fish-Oysters-Lamb-Veal
WE FEATURE

- *Home Made Head Cheese
- *Home Smoked Bacon
- *Home Smoked Picnics
- *Home Made Smoked Sausage
- *Home Made Liver Sausage
- *Home Made Sausage
- *Home Made Polish Sausage
- *Home Smoked Hams

REMEMBER—Quality First
AT
Gross & Maier
Custom Slaughtering. We cut and wrap for deep freeze. Phone 416

MICHIGAN IS PEOPLE WORKING TOGETHER

The people of Michigan are brothers at heart. They believe in each other and they believe in the communities and the state in which they live. They think, as people should, that the place where they live is the greatest place on earth, and they work hard to make it so.

In Michigan, groups and communities work together to build their state, in a spirit and a way unsurpassed anywhere. All of this working together is making Michigan a steadily finer place in which to live; in terms of culture,

schools, recreation and all-around livability. It is making Michigan an ever greater place for industry; in terms of markets, management skills and labor skills, research facilities, community cooperation and other advantages industry needs.

Help carry Michigan's message to the nation. Clip this ad and mail it to someone in another state with your comment. Let's talk up Michigan and its advantages for industry. Together we can assure a greater future for all of us.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This ad is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

Cass City Area Social and Personal Items

Mr. and Mrs. Carl Buehly of Jackson announce the birth of a daughter, Colene Ann, born Saturday, Oct. 7, in Jackson.

Mr. and Mrs. William Anker were Sunday afternoon guests of Mr. and Mrs. Robert Lash at Troy.

Mr. and Mrs. Roger Guinther have moved to the Glenn Guilds house at the corner of Sixth and West streets which they have bought.

C. M. Wallace received an engraved scroll recently for more than 24 years of representation of the America Fore Loyalty Group of Insurance Companies.

The new band teacher and his family, Mr. and Mrs. Dick Case and two children, who came here from Shields have moved into the Frank Walsh house on Sixth street.

The Junior Women's Club meets tonight (Thursday) at 8 o'clock at the home of Mrs. Paul Alfano. Guest speaker will be Mr. Vic Guernsey, representing the SOS Committee.

Mary Williams spent the week end in the Clarence Cox home near Kingston.

Mrs. Ross Brown had a Saturday guests Mr. and Mrs. Charles Gilbirds of Tyre.

Mr. and Mrs. Ed Zmierski and children of Warren were guests over the week end of her brother, Jim Moore.

Mr. and Mrs. William Patch visited Mrs. Edna Warner and Mrs. Ida Cunningham in Saginaw, Sunday.

Mrs. Dorus Klunkman and son Freddie visited her mother, Mrs. Mose Herford, at Elkton Sunday afternoon.

Dr. and Mrs. Edwin Fritz had as week-end guests his niece and family, Mr. and Mrs. John Witherspoon and children, of Detroit.

Mrs. A. N. Bigelow, who had been in Detroit where Mr. Bigelow was hospitalized in Ford Hospital, returned to her home Sunday night. Miss JoAnn Bigelow of Birmingham was to bring Mr. Bigelow home Wednesday from the hospital.

Mr. and Mrs. Curtis Hunt returned home Thursday after spending three days at Marquette and at Newberry.

Richard Dillman, Mrs. Otto Nique, Mrs. C. J. Striffler and Mrs. A. A. Ricker spent Thursday in Flint.

Mr. and Mrs. Alex Greenleaf and her mother, Mrs. Elizabeth Gledhill, enjoyed a trip North Sunday, going as far as Atlanta.

Mrs. Harve Klunkman and Mrs. James McMahon went to Decker-ville Sunday afternoon to visit Mrs. McMahon's sister, Mrs. Mabel Walker.

The Tri Sigma class of Salem EUB church will meet Friday, Oct. 13, at the church for noon luncheon and monthly business meeting.

Guests of Mr. and Mrs. Ross Brown from Saturday evening until Sunday evening were her sister and husband, Mr. and Mrs. Vern Winslow of Roseville.

Mr. and Mrs. C. M. Wallace were week-end guests of Mr. and Mrs. Glenn Bixby in Detroit. Saturday they attended the Michigan-Army football game at Ann Arbor and Sunday attended the Lions-Bears game in Detroit.

The Rev. and Mrs. S. R. Wurtz, Mike Bryant and Wesley Ball were at Pigeon Sunday afternoon to attend the fall youth convocation of the Bay Shore area Evangelical Churches. The Rev. Miss Elsie Johns of Detroit was the speaker.

Mrs. Eva (Marble) Maulbetach of Vero Beach, Fla., visited friends and the school in Cass City last Wednesday. The former Mrs. Marble taught school in Cass City 1936-40. She had also been visiting her sister, Mrs. H. B. Warner, in Port Huron.

Gary C. Hutchinson, who left Sept. 11 for service, is stationed at Fort Knox, Ky., where he is completing eight weeks of boot training. His address is Pvt. Gary C. Hutchinson, A-16718904, USATCA - Co. C, 17th Bn. 3rd Trng. Regt., Fort Knox, Ky.

The Chronicle's summer reporter of a few years ago, Mrs. Sandro Bastardi (the former Patricia Yaroch), and her husband visited Pat's mother, Mrs. Marie Yaroch of Kinde, last week. The couple have been living in Rome where they were married April 6. They plan to stay in the United States.

Mrs. W. A. Harr and Mrs. Russell Ayres attended the state convention of the Michigan State Federation of Junior Women's Clubs in Flint, Saturday. The meeting was held in the Flint Junior College. Mrs. Ayres is president of the Cass City Club.

Mr. and Mrs. Ruben Guinther of Grand Rapids and Mr. and Mrs. Archie McPhail, Robert Morris and Grace of Detroit, Mrs. Mamie Dyer and Mr. and Mrs. Gerry Robinson, all of Flint, attended the wedding of their nephew Charles Guinther and Lynda Benson. All returned to their homes on Sunday.

Mrs. Charles (Bud) Ballard of Beulah was a visitor in Cass City Saturday. The Ballards have a new son, Thomas William, three months old, born June 20. Mrs. Ballard is the former Donna Hildinger. She and her husband and their two boys spent the week end in Marlette visiting their parents. The baby was christened in Utica, Sunday.

Several groups from Cass City attended the Town Hall series program in Saginaw Thursday, Oct. 5, when Mrs. Eleanor Roosevelt was the speaker. Among those attending were Mrs. Glen McCullough, Mrs. Robert Benkelman, Mrs. H. M. Bolen, Mrs. Edwin Fritz, Mrs. Earl Douglas, Mrs. Howard Bacon, Mrs. Cliff Ryan, Mrs. James Champion and Mrs. Jack Hulien.

Mrs. Lois Pringle, Mrs. Leo Tracy, Mrs. Francis Fritz, Mrs. Howard Ellis, Mrs. Clark Seeley and Mrs. Charles Newsa, employees at Hills and Dales General Hospital, attended a dietary school Wednesday, Oct. 4, at La-per General Hospital. Oran Hudson, Hospital Administrator, who had helped in promoting the school, was present for part of the day.

Mr. and Mrs. William Joos went to Almont Friday evening. Saturday they accompanied Mrs. Joos' brother and wife, Mr. and Mrs. Charles Butterfield, to Cincinnati, Ohio, where they visited their sister, Mrs. Josephine Faber, and family. On Sunday a family dinner was enjoyed in the Faber home. They returned to Almont Monday and to Cass City Tuesday forenoon.

Justice of the Peace Reva M. Little officiated at the 10 o'clock civil ceremony, held in her home Oct. 7, which united in marriage Airman Larry James Wilson and Miss Frances M. Cottrell, both of Caro. Attendants were the bride's brother and his wife, Mr. and Mrs. Jerry Cottrell of Caro. The newlyweds, members of the Caro graduating class of 1959, will leave Caro Oct. 13 to travel to Arkansas, where Mr. Wilson is stationed and is serving in the Air Force.

Mrs. Arthur Moore spent last week in Royal Oak and Pontiac with her children and their families.

Mr. and Mrs. Earl Whittaker have moved to the Frank E. Hall house on east Third Street, which they have purchased.

The Elmwood Missionary Circle will meet Friday, Oct. 13, at the home of Mrs. Mack Little with Miss Flossie Crane as hostess.

Mrs. Lillian Rose of Detroit and Mrs. Viola Rose of Decker-ville spent part of last week with Mr. and Mrs. Will D'Arcy.

Mrs. Bertha Hildinger, Mrs. Alfred Fort, Mrs. Sam Vyse and Mrs. Emma Krueger returned home Tuesday from a week's trip into Canada.

Mrs. Basil Wotton left Monday for Grand Rapids to attend the OES Grand Chapter sessions. Mrs. Wotton is serving as a grand escort for the sessions.

Born Oct. 8 to Mr. and Mrs. Frank Altizer of Caro, the former Mary Lou Kilbourn, their fifth son. The baby weighed seven pounds, 14 ounces and was born in St. Luke's Hospital in Saginaw.

Al Freiburger and Charles Newsa attended a district Lions Club convention Sunday at Vassar. An estimated 400 Lions from 44 clubs attended and \$2,600 was raised for the Lions Sight Conservation Program.

The Lael club of the Baptist Church met Thursday evening, Oct. 5, with Mrs. Veron Gingrich. Fifteen were present. Bible study followed the business meeting. The November meeting will be with Mrs. Stanley McArthur.

About 10 ladies gathered at the home of Myrtle Hennessey Thursday evening for a belated birthday celebration. Sept. 21 was her birthday. Games were played and a lunch served. She was given a gift of money.

Mr. and Mrs. Bud Gruber and son Eddie spent the week end at their cabin at Tawas and Saturday visited Mr. and Mrs. Douglas Cleland at Glennie. Mr. and Mrs. Roy Smithson were also visitors at the Cleland home on Saturday.

The Ladies Aid of the Church of Christ will serve a 6:30 supper at the church Thursday evening (tonight). Hostesses are Mrs. Duane Nicol and Mrs. Mack Little. Visitors are welcome. There is to be a free-will offering.

Mr. and Mrs. Charles Holm were Sunday dinner guests in the home of her brother, Clarence Zapfe, at Clio. Mr. and Mrs. Lyle Zapfe returned home Sunday night from Clio. They had spent four days in the Clarence Zapfe home.

Mr. and Mrs. Olin Douglas of Jackson have been the guests of Mrs. Earl Douglas since Friday. Mrs. Douglas and her guests and Mr. and Mrs. H. L. Benkelman enjoyed a trip to the Upper Peninsula over the week end, returning to Cass City Monday.

Mr. and Mrs. Ernest Lorentzen of Grand Blanc spent last week in Cass City with his mother, Mrs. Lafey Lorentzen, and visited relatives in this area. Sunday, Mr. and Mrs. Ernest Lorentzen and Mrs. Lafey Lorentzen were dinner guests of Mr. and Mrs. Don Lorentzen.

Married in Cass City Oct. 7 in a 5 o'clock civil ceremony performed by Justice of Peace Reva M. Little, were Miss Shirley Krifzman and Edward Periso of Deford. Attendants were Mr. Periso's sister, Mrs. Eva Mae Crittenden of Caro, and his cousin, James Periso of Pontiac.

Mr. and Mrs. Don Roberts and family of Warren spent from Friday night until Sunday with Mrs. Roberts' parents, Mr. and Mrs. Arthur Little, and on Saturday night attended a reception at Snover for Mr. and Mrs. Hazen Roberts (Janet Linderman), who were married in August.

Mrs. Don Lorentzen entertained seven members of the Adult Bible Class of the Methodist Church and four guests Wednesday afternoon, Oct. 4, in honor of Mrs. Lafey Lorentzen, who was marking her 84th birthday. Mrs. Frank Hegler was also observing a birthday and both ladies were presented with corsages.

Gifford chapter OES of Gagetown will meet Tuesday evening, Oct. 17. This will be the annual meeting with election of officers. The refreshment committee for the evening is Mrs. Harold Balogh, Mrs. Kenneth Butler, Miss Bernice Clara, Mrs. Fred Coleys, Joseph Crawford, Don DeLong, Mrs. Howard Loomis, Bob McLaughlin and Mrs. John Marshall.

Mr. and Mrs. Robert D. MacKay announce the birth, on Oct. 7 in Hills and Dales General Hospital, of an eight-pound, three-ounce daughter, Terry Lynn. Grandparents are Mr. and Mrs. Jay Dearing of Sault Ste. Marie and Mr. and Mrs. Robert MacKay. Mother and baby went to their home on south Seeger Monday. Mrs. Dearing came Sunday to stay until Thursday with her daughter.

Mr. and Mrs. Joseph Schreiber and Mrs. Fred Gardner of Port Huron and Miss Helen Gardner of Grand Rapids were guests Tuesday at the home of Mr. and Mrs. Ed Gardner.

Mr. and Mrs. Charles Freshney returned home Friday from St. Thomas, Ont., where they had attended the wedding of Mrs. Freshney's niece, Miss June Murray and Robert Buchart. They also participated in the celebration of the Canadian Thanksgiving at the home of their nephew, Mr. and Mrs. Jack Murray. Mr. and Mrs. Steven Murray and family have accompanied the Freshneys to their Cass City home.

JoAnn Hudson Wed At Sutton Church

At a candlelight ceremony Saturday evening, Sept. 30, at 8 o'clock, Miss JoAnn Hudson, daughter of Mr. and Mrs. Watson Hudson of Cass City, became the bride of Larry D. Johnson, son of Mr. and Mrs. Aldon Johnson of Richmond, Utah.

The wedding took place at the Sutton Methodist Church with the Rev. Royce officiating.

The double-ring ceremony was performed before an altar banked with palms and candelabra.

Given in marriage by her father, the bride chose a sweeping floor-length gown of imported Chantilly lace and tulle. It was decorated with a scalloped neckline trimmed with sequins and tiny star-white pearls. The molded bodice ended in a full bouffant skirt featuring a lace peplum over tiers of ruffled tulle and lace. The gown had long tapering wristpoint sleeves.

A crown of imported iridescent crystals held in place the fingertip illusion veil.

She carried a cascade arrangement of miniature red roses, lilies of the valley and stephanotis with streamers of ivory and ribbon.

Mrs. Perry Hoagg of Snover, the bride's sister, was matron of honor. Miss Kay Hudson of Cass City, also a sister of the bride, and Miss Carolyn Engelhard of Bay Port were bridesmaids.

They wore candy pink nylon sheer ballerina dresses with white lace trim which featured modified scoop necklines, brief sleeves, fitted cummerbunds and full circular skirts. Matching picture hats completed their ensembles. They carried colonial bouquets of miniature pink and white carnations.

Serving the bridegroom as best man was Perry Hoagg of Snover, brother-in-law of the bride. Other attendants were Richard Campbell of Caro and Paul Diehl of Bay City. Ushers were Dr. E. P. Lockwood of Cass City and Keith Beecher of Caro, cousins of the bride.

Mrs. Hudson chose for her daughter's wedding a beige nylon lace sheath dress over beige satin. Her accessories were brown.

She wore a corsage of pink miniature roses. The groom's parents were unable to attend.

Mrs. Harold Sathoff of Caro was organist and Mrs. Ed Wolf of Bay City sang "Because," "Walk Hand in Hand" and "The Lord's Prayer."

A reception in the church parlors followed the ceremony. The room was decorated with pink crepe paper and white bells and featured a three-tiered wedding cake.

When the newlyweds left on their wedding trip to California, the bride was wearing a brown and beige suit with brown accessories.

They will make their home in California.

Engagement Told To Gagetown Man

Mr. and Mrs. Herman Steele of Riffe, Washington, announce the engagement of their daughter Shirley to Mr. Murray Smith, son of Mr. and Mrs. Millard Smith of Gagetown.

After Murray's discharge from the Army next April, he plans to attend Tacoma Technical Institute for a year before returning to Michigan with his bride.

Marriage Licenses

Marriage licenses issued in Tuscola County this week were: Edward Periso, 19, of Deford and Shirley Krifzman, 19, of Deford.

Elmer Andrew Sholes, 18, of Silverwood and Ruth Hene Gross, 17, of Millington.

Gerald Edward DePettey, 19, of Vassar and Claudine Lucilla Cline, 16, of Flint.

James Ross Smith, 23, of Unionville and Marilyn Lee Thane, 18, of Caro.

George Lewis Dibble, 25, of Kingston and Peggy Jean Wilkinson, 20, of Kingston.

Lyle Hubert Stout, 20, of Mayville and Judy Kay Kelley, 17, of Mayville.

Clayton Delbert Burley, 22, of Sebawaing and Gloria Jean Paquette, 18, of Vassar.

Mr. and Mrs. Charles Guinther

The First Presbyterian Church of Cass City was the scene of the wedding of Lynda Kay Benson and Charles Guinther, Saturday, Sept. 30. The Rev. John Fish officiated at the 8 p.m. candlelight ceremony.

Mr. and Mrs. Ralph Chapman and Mr. and Mrs. John Guinther, all of Cass City, are parents of the couple.

Mrs. Charles Hover, the groom's sister, was soloist at the wedding. She sang "Because" and "The Lord's Prayer." Roger Parrish accompanied her.

The bride's dress was a floor-length gown of white Chantilly lace over taffeta with lace-formed bodice and sleeves. A pearl headpiece held her illusion veil, Her

spider mums.

Betty Ann Dorman of Detroit flowers were gold and white and was maid of honor and bridesmaids were Priscilla Mathews of Deford and Debbie Chapman, the bride's sister. They were identically gowned in street-length gold taffeta dresses with gold headpieces and shoes to match. Their bouquets were fall-fashioned gold and white mums.

Dick Guinther, brother of the groom, Dick Dillman and John Kozan of Detroit were groomsmen. Ushers were Wayne Brown and Jim Guinther.

Mrs. Chapman wore a cocoa brown lace-over-silk dress with matching accessories. Mrs. Guinther chose a blue print silk dress with matching accessories.

A reception was held immediately following the ceremony at Dom Polski Hall. Guests came from California, Iowa, Ludington, Grand Rapids and Petoskey.

The couple is making their home in Cass City where he is foreman at Anrood Screen Cylinder Co.

Class Officers Tell Cass City

Officers for Junior and Senior High School classes at Cass City have been named. Also elected by schoolmates have been officers and chairmen of the Student Council.

They are:

12th Grade
Sponsors Mr. Stieckle and Mr. Sherman, President Wayne Dillon, Vice-president Eldred Kelley, Secretary Heather Milligan and Treasurer Carol Wainmsley.

11th Grade
Sponsors Mr. Cardew and Miss Marmino, President Jim Fritz, Vice-president Charles Seeley, Secretary Suzanne Barnes and Treasurer Mary Lou Jones.

10th Grade
Sponsors Mr. Strickland and Mr. Mance, President Bill Eberline, Vice-president Dave Parrott, Secretary Bob Hutchinson and Treasurer Walter Hampton.

9th Grade
Sponsors Mr. Hauck and Mr. Clasenman, President Jim Knoblet, Vice-president Ed Retherford, Secretary Betty Jones and Treasurer Bob Jones.

8th Grade
Sponsors Mrs. Milligan and Mr. Yednak, President Charles Roveda, Vice-president Bob Rabidean, Secretary Wayne Copeland and Treasurer Diane Yednak.

7th Grade
Sponsors Mr. Schmittausler and Mrs. Dillman, President Jim Walters, Vice-president Sue Kelley, Secretary Kathy Sroupe and Treasurer Phillip Gray.

Student Council
President Tom Jones, Vice-president Bill Bliss, Secretary Sharon Parrott, 10th Grade President and Social Activities Chairman Bill Eberline, Student Body Chairman Brewster Shaw, Treasurer and Finance Chairman Carol Kennedy, Program Chairman Jim Rawson, 12th Grade President and Noon Hour Chairman Wayne Dilloa, Parliamentarian and Constitution Advisor Tom Ellis, Hall Guide Commissioner, Joyce DeLong, Thumb B Representatives Joanne Miljare and Sherry Law.

Cass City Group Hears Mrs. Rolison

"Officers Training" was the lesson for the meeting of the Cass City Home Economics Extension group Monday evening. Mrs. Sadie Rolison gave the lesson to the 25 members present.

Chairman Mrs. Ralph Gauer presided and Mrs. William Ruhl reported on Council activities.

The club meets at Martin's Restaurant. Mrs. Robert Keating is a new member of the club.

Want Ads

WANT—baby sitting in my home anytime. Mrs. Gladys Reavey, Deford. Phone 8527W. 10-12-1

FOR SALE or Rent—4 rooms and bath on 20 acres. Ideal for couple. Call 7146W or 817M after 5. 10-12-2*

HELP WANTED—Store clerk, full or part time. Give address, phone number and previous employment. Write Box 1, care of Chronicle. 10-12-1

THE SWAP SHOP is now open. We buy, sell or trade anything. Open daily 8 a.m. to 10 p.m. Come see us for bargains. 1 mile south, 1/4 east of Cass City. 10-12-1*

Shabbona Church Hosts MSU Speaker

The Shabbona Methodist Church will have the Rev. John Moes as guest speaker Thursday evening, Oct. 19, at 8 p.m.

"Lost in Translation" is the topic the noted youth worker will speak on.

The Rev. Moes is an instructor at Michigan State University's Counseling Center. Presently, he is holding a series of "Family Life Conferences" at Dr. Hugh Townley's Church in Saginaw.

Nels Bullock and John Moes Jr. will present a musical selection during the Thursday evening service.

Arts-Crafts Club In First Meeting

The Arts and Crafts Club met with Miss Katherine Crane for the first meeting of the season Monday evening. Twenty-two were present. Assistant hostesses were Mrs. C. W. Price, the president; Miss Muriel Addison, the secretary; Mrs. C. J. Coykendall, the program chairman, and Miss Laura Bigelow.

In the business meeting, members voted to send two \$5.00 CABLE packages, one at Thanksgiving and one at Christmas. Members voted to again sponsor a Girl Scout group. Each member will again provide a handkerchief with Christmas card to be sent to the State hospital at Caro.

Following the business meeting, games were played and lunch was served.

A MESSAGE FOR YOU OWN YOUR OWN HOME NOW

NO DOWN PAYMENT! ! ! If you own a lot or live in a basement home, we will erect for you a beautiful 2-3 or 4 bedroom, Ranch type Shell Home Aluminum Clad. You finish interior and save \$7.00 per hour. Quality controlled material available for you to complete inside. (We also build basements and foundations)

NO MONEY DOWN NO HIDDEN CHARGES NO CLOSING COSTS Payments as low as \$34.75 per month includes 6 per cent interest and insurance. In most instances... we can combine your present debts and pay them off.

Call IV 2-0788 Lansing - or Write:

Tailor-Made Homes Inc. 2715 Alpha Street, Lansing, Michigan (Division Grass Lake Lumber Co.) Helping build Michigan for 80 years.

Caro Livestock Auction Yards

October 10, 1961

Best Veal 38.00-40.00
Fair to good 32.00-37.00
Common kind 27.00-31.00
Lights & Rg.
Hvy. 20.00-26.00
Deacons 6.00-31.00
Good Butch.
Steers 23.00-24.75
Common kind 20.00-22.50
Good Butch.
Heifers 22.50-24.25
Common kind 19.00-22.00
Best cows 14.50-15.50
Cutters 13.00-14.00
Canners 10.00-12.00
Good Butch.
Bulls 19.50-20.25
Common kind 17.00-19.00
Feeder Cattle 35.00-106.00
Feeder Cattle by pound 18.00-22.00
Best Hogs 18.50-19.40
Heavy Hogs 17.00-18.00
Rough Hogs 14.50-16.50
Feeder Pigs 8.25-18.00

-Plant a Want Ad on This Page.. You're Sure to Get a Dandy Crop of Replies-

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

FOR SALE—John Deere chopper with corn head attachment, No. 200, 4 south, 4 1/2 east of Cass City. 10-5-2

FOR SALE—35' trailer house. Inquire 1 mile west of Kingston, E. J. Powell, phone 56F22.10-5-2

HAVING SOMETHING SPECIAL?
We have decorated or plain ice cream slices for weddings, showers etc. Also try our delicious fruit punch. Call 337. Parrott Ice Cream Co., N. Dodge Rd., Cass City. 6-30-ft

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

24 HOUR SERVICE—Photo finishing, hi-gloss finish. Services, quality and fair price. Enlargements made from your negatives. Neitzel Studio, Cass City. 10-20-ft

FOR SALE—potatoes and pumpkins, 2 south, 4 east of Deford. William Zimba. 10-5-2

Has To Be Sold!!

THREE BEDROOMS and 2 large sunrooms; dining room; 2 living rooms; large bathroom; basement; oil furnace; IN NEED OF DECORATING -- IMMEDIATE POSSESSION -- Home is located at 6632 Houghton St., Cass City. HAS TO BE SOLD TO SETTLE ESTATE -- MAKE US AN OFFER.

Call now for an inspection on THIS GOOD BUY.

B. A. CALKA REAL ESTATE

6306 W. Main St. Phone 365
Cass City, Mich.

(SUPPORT LIONS CLUB BROOM SALE ON OCTOBER 14)

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

EXPERIENCED auctioneer. Complete auctioneering service. Handle anywhere. Ira Osentoski, 6219 Pringle Rd., Phone 5657R. Cass City. 9-30-ft

FOR RENT—40 acre farm. Barn, chicken coop. Also 25 pair of pigeons for sale. 3 miles south, 1/2 mile west on Delong Road. Mary H. Albin, Rt. 4, Caro. 10-12-2

FOR RENT—All modern 3-bedroom home. 4 miles north, 1 1/2 west. Contact Charles Gerst, Pincinnning, Mich., or Francis Clara. 10-5-2

FOR RENT—Furnished 2-room apartment. Private bath and entrance. Phone 360 Cass City. 8-24-ft

FOR SALE—Girl's gold winter sport coat with fur collar and cuffs; beige pile coat and blue gray spring coat. All in good condition. All size 12. \$7 each. Albert Anthes, 1/2 east, 1/2 south of Gageton. 10-12-1

FOR SALE—Boy's navy blue suit size 12, in good shape. Call NO 52481, Gageton. 10-5-2

FOR SALE—Used coal furnace, \$85. Fuelgas Co., Corner M-53 and M-81. Phone 395. 9-21

General Insurance

Fire - Automobile - Life - Farm

FARM AND GENERAL

Auctioneering

Arnold Copeland

Phone 390 6293 W. Main St. Cass City

FRANKENMUTH INSURANCE—For service or information call Harris-Hampshire Agency. Phone 237M or 288. 3-17-ft

SLAB WOOD—Phone 7851M. Wotton Timber Products, 4 east, 1 1/2 south of Cass City. 10-5-ft

INSURANCE

Auto, Fire, Casualty

Life—

Michigan Mutual

Liability Co.

Ed Doerr Agency

Cass City Phone 493 10-5-2

40—LARGE WOODED lots for sale. Restricted for cottages or trailers. Low down payment. Easy Monthly Payments or cash. Call: Thomas W. Cotick, Caseville UL 6-2652. 10-12-1

FOR RENT—Furnished apartment, 3 rooms and bath 7310—R. 8-31-ft

SUPP-HOSE Hosiery by Mojud that triumphs over leg fatigue. Both men's and women's. Riley Foot Comfort, Cass City. 12-17-ft

REAL ESTATE

NEW 3 bedroom home outside village, beautiful kitchen, large dining area, spacious living room, large bathroom, plenty of closets, full basement, furnace, aluminum siding with insulated backer, sidewalls and ceiling completely insulated, aluminum self storing storms and screens. Plenty of electric outlets. Large lot, immediate possession, \$13,750. full price with only \$750 down. No closing costs. \$85 per month.

A 2-ACRE building site on blacktop 1 1/2 miles off M-53. Choice location. \$100 down and \$20 per month.

3-ACRE building site on Decker-ville Road 1 1/2 miles west of M-53. Choice garden soil and location. \$100 down and \$20 per month.

3-BEDROOM home on Decker-ville Road 1 1/2 miles west of M-53. Bath, kitchen, dining room and bedroom on first floor. 2 nice bedrooms up. Home is completely furnished. Approximately 3 acres of excellent soil, fruit trees, berries, garden tractor and tools. Everything complete \$8,500. Liberal terms with small down payment.

MEAT MARKET and grocery — in Cass City, same owner 22 years, completely equipped, and also includes a nice stock of groceries. \$2,650 full price. A real opportunity at a bargain. Inquire now!

IN CASS CITY, six room home on Oak street, basement, furnace, etc. \$6,500. full price. By appointment only.

IN CASS CITY — approximately 14 acres of excellent building site. Gravel soil, wonderful development potential. \$8,500. Cash.

A CHOICE residential lot on Pine street \$100. down and \$25. per month, better hurry on this one.

SEVERAL NICE building sites outside Cass City. One acre or more. Pick your spot now. Terms.

FOR LEASE—5 bedroom home in Cass City, near downtown area, easy walking distance to school. Will lease for school year with option to buy.

20 ACRE recreation area — own your own fishing pond. 200 ft. by 75 ft. (not stocked.) Near Cass River with access to river. Good hunting area, some woods and timber. A real bargain, only \$500. down and \$25. per month.

SEVERAL one family homes available with small down payments.

3 BEDROOMS. Walk-in closets in each — bath and 1/2, new carpeting in large living room and stairway, Birch cupboards in remodeled kitchen, full basement, automatic oil heat, screened-in porch, also included 13 cu. ft. deep freezer, drapes, curtains and T. V. antenna. Corner lot with car and 1/2 garage, excellent location. Shown by appointment anytime. \$11,500 EZ terms.

FOR RENT—2 bedroom upper apartment, nice location, immediate possession \$35.00 per month.

73 ACRES, Evergreen township, fair barn, no other buildings. all tillable, immediate possession. \$9,500 full price, liberal terms.

100 ACRES, Evergreen township, complete set of good buildings, good land, possession 30 days. \$22,500 full price, easy terms.

120 ACRES Evergreen township. Nearly new brick home, 30 acre wheat allotment, 100 acres cropland, balance timber and pasture. \$19,000 full price, liberal terms.

The above 3 farms are near each other and would make a good 2 family setup.

McCormick Realty and Insurance

6741 Main Street
Cass City, Phone 200

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

NOTICE—the party who stole the battery out of my car Saturday night at Cass City Auction please return it. George Kitchen, 6468 Garfield. 10-12-1

MRS. HOUSEWIFE, Mr. Businessman. Spring is on its way. Now is the time to make arrangements to have us take down your storm windows, wash your windows and screens and put up your screens. Write Supreme Window Cleaning Service, 113 N. Elm St., Saginaw or call Cass City 18. A representative will contact you at no obligation. 3-21-ft

BOTTLED GAS. Also in bulk. Regular deliveries. Longs buy direct from refinery. Have our own plant. To save you money. Long Furniture and Tri-Gas Marjette. 4-6-ft

FOR RENT—2-bedroom apartment — living room, kitchen and utility room, bath, hookup for washer, dryer, electric stove, furnace heat. Will be available Oct. 16. Apply at 4428 Woodland. 10-5-ft

TRY ERLA PACKING Company for your custom butchering, cutting, wrapping for your freezer. No charge for butchering beef if we keep hide. Cutting, wrapping and freezing 4 1/2 cents per pound, complete. Phone 280. 4-27-ft

FOR RENT—2 or 3 bedroom downstairs apartment, living room, kitchen, utility room, bath; heat furnished. Mrs. Mack Little, 563-M. 9-21-ft

FOR SALE—30 gallon gas water heater, good condition, \$14.95. Fuelgas Company, Cass City, Phone 395. Corner M-53 & M-81. 8-17-2

SEPTIC TANKS—cleaned by the original Lloyd Teich septic tank service. Since 1947. Cleaning, manufacturing and installing. Call collect. Caro OS-83980. Guaranteed work. 3-23-ft

REAL ESTATE

3 BEDROOM HOME—only 4 years old, one floor; full basement, cottage roof, home in excellent condition, and choice location, nice yard, etc. Priced to sell. \$2750. down and \$75. per month. Possession 30 days.

McCormick Realty and Insurance

6471 Main St., Cass City
Phone 200

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

WANTED—we will buy your old, sick or disabled cattle. Please call collect. Robert Iseler, 2648 Port Hope. 7-13-28

FOR SALE or trade—80 acre farm, remodeled 3 bedroom house, barn 40x60, silo, granary, garage, tractor shed and brooder coop. Take a 3 bedroom home in Cass City on it. 1/2 mile west of Deford. Clark Zinnecker. 10-5-2

FLAVOR-Variety—Black Bread. Whole grain bread, rich in rye flavor, unique in taste. Our own creation. High in vitamins, low in calories. Try it today. Sommers' Bakery. 11-3-ft

RUBBER STAMPS, typewriter and adding machine paper and ribbons always available at the Chronicle. Widest selection in town. Priced to sell, of course. 9-7-ft

FOR SALE—Tomatoes, 75c a bushel. 7 north, 3 east and 1/2 north of Cass City. Wesley Brown. 9-28-3

FARM LOANS: Finance your farm credit needs with a land bank loan. Low interest. Long term. Call or write for complete details. Federal Land Bank Ass'n., 651 North State, Caro. Phone 597. 12-22-ft

FOR SALE—1959 Van Dyke trailer 10x50 with front kitchen. Complete with automatic washer, dryer and new carpeting. Cabana painted to match. Terms available. Fred Martin, 2 west of Cass City on M-81, phone number 8273W. 9-21-4

JUHL HALL

Public Dances

Begin

Saturday, Oct. 14

at 9 p.m.

Music by the

SADDLE DUSTERS

WANTED—used western saddles. Will buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 8-13-ft

FOR SALE—heavy roosters, 2 miles south. Sam Hnatuk. 10-12-1

WE HAVE for sale several good used portable and upright typewriters; also a complete stock of new typewriters, all makes. We also service any make of office equipment. McConkey Jewelry and Gift Shop. 10-15-ft

FOR SALE—Bunk beds, baby beds, full size beds and springs, oil heater, coal and wood furnace, 5 ton hydraulic jack, chrome table and chairs, sewing rocker, child's rocker, T. V. chairs, boy's bike, men and boys' jackets. Many other articles. Swap Shop, 1 mile south, 1/4 east of Cass City. 10-12-1

NOW RENT our Glamorene Electric rug brush. Low daily rental, \$2.00 with purchase of Glamorene Dry Cleaner. A gallon does up to four 9x12 carpet areas. Kills moths instantly. Gambles, Cass City. 6-8-ft

FOR SALE—General Electric clothes dryer in excellent condition. 2 years old. 1 south, 1 1/2 west of Gageton. Phone Northfield 5-2504. 10-12-1

ARE YOU MOVING? Call Wayne Southworth, Caro OS-3-3240 collect. 1890 W. Gilford Rd., Caro 1/2 mile from Standpipe corner. Local and long distance moving. Also agent for U. S. Van Lines for out-of-state moving. 8-17-ft

FOR SALE—household furniture. 4 miles west, 1 1/2 north, 1/2 mile west. Stanley Krawczyk. 10-12-2

Farms - Farms - Farms

CALL OFFICE for FREE FOLDER of all listings.

4 BEDROOMS - excellent location 6349 Church St. - frame home well constructed; in very good condition - lots of kitchen cupboards; breakfast nook - lots of closet and storage space; large living room and dining area - beautifully shaded lot, airport attached - basement; Timken oil heat - WITH EXTRA LOT fronting HURON STREET. \$3,000. down balance like rent.

MAIN STREET—Ranch Type home only 6 1/2 years old. NEWLY DECORATED - wet plastered - built-in vanity - birch cupboards - formica top on kitchen counter - large eating area - dining ell - hardwood floors; LARGE PICTURE WINDOW - basement; oil heat - 3 bedrooms - one bedroom could easily be used for an OFFICE; ETC. Corner LOT extra large 82 1/2 x 148 1/2 - \$17,000. TERMS. JUST LISTED --

SPECIAL!!

40 ACRES on M-53 - near Cass City - 2 bedroom home - wet plastered - new bathroom - new water system; new roof; new insulation; new windows; very neat kitchen cupboards - full basement; gas hot water; gas heating system; 30x60' barn in need of some repairs - HORSE STABLES - 12 acres of woods - 25 acres tillable - VALUABLE HIGHWAY FRONTAGE - priced at ONLY \$8,000. TERMS.

FOR RENT or **FOR SALE** IN CASS CITY - 3 bedroom home with wall to wall carpeting in living room and den with fireplace - dining room - large bathroom; roomy kitchen; utility room - new electric hot water heater; new oil furnace - call office for more information.

PRICE SLASHED \$2,000.

IN CASS CITY - 6 room home in very good condition - 1 bedroom down and 2 up - dining room and dinette - large bathroom with shower on 1st floor; forced hot air furnace - new drapes and rugs remain - valuable corner lot well shaded - ZONED BUSINESS - offered to you for \$1,000. down - full price \$9,500. balance like rent.

We carry a large listing of homes. Call office for more information.

LOOKING FOR A BARGAIN!! SMALL HOME located near schools and shopping area - semi-bath - ZONED BUSINESS - VALUABLE FRONTAGE - \$2,700. full price.

ACTION WANTED!! TWO BEDROOM one story home - in quiet residential area - close to school and stores - full basement; PRICED FOR QUICK SALE - ONLY \$5,300. TERMS.

B. A. CALKA REAL ESTATE
6306 W. Main St.
Cass City, Mich. Phone 365

WATER HEATERS—New, glass-lined, 80 gallon, 10 year warranty. Nationally advertised \$59.95. Fuelgas Company, Cass City Phone 395. 8-16-2

POTATOES—pick your own. William Zimba, 4 east, 2 south of Deford. 10-12-1

AT HILL Orchards—apples for eating, cooking, canning, \$1.35 per bushel and up. Also fresh, sweet cider. Open daily and Sunday till 6 p.m. R. L. Hill, 7 miles southwest of Caro. 10-12-ft

WANTED—Scrap metal, batteries, junk cars. Pick up on quantities. Call 828. Southside Auto Parts, Cass City. 11-30-2

FOR SALE—Rabbits, meat and breeders. Mrs. Lyle Roach, Deford. Phone 8527W. 10-12-1

CUSTOM Butchering Monday, Tuesday and by noon Wednesday. Cutting and wrapping for deep freezes. 1 1/2 miles south, Carl Reed, Cass City. 10-27-ft

APARTMENT for rent. See Mrs. Ross Brown, 4545 Leach St. Phone 143M. 9-21-ft

OIL STOVE—for sale, double burner, 7-room heater, 1 year old, Duo-therm. Call 7020W. 10-12-2

FOR SALE—seven-can milk cooler. W. J. Hacker, 3 east, 1/2 south of Cass City. 9-14-ft

GAS RANGES—New, Tappan, Magic-chief and Dixie. From \$79.97. Fuelgas Co., Cass City. Phone 395. 8-10-2

FOR RENT—3-room furnished apartment, private entrance. 4413 West street. Bruce Holcomb, phone 417J. 10-12-2

FOR SALE—corn by the ton, delivered. 4 south, 4 west. Phone 7150W. 10-12-2

Coming!!

Rummage Sale

Saturday

October 28

at

Lutheran Church

Cass City 10-12-2

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, washers and dryers. If it's gas we sell and service it. Corner M-81 and M-53. Phone Cass City 395 for free estimate. 4-21-ft

FOR SALE—Easy spin-dry washer and white steel cabinet. Call 7423-R. 10-12-1

SEE US for a permanent so natural it doesn't look like a permanent, yet so permanent, you think you are born with it. Helen's Beauty Salon, 6469 Main, phone 390W. 9-21-4

COLEMAN SPACE HEATER—good condition. Cost \$100, first \$20 take it. Call 8464W. 10-12-1

FOR SALE—School bus house car, sleeps 4, bottle gas heat, lights and cooking. Engine and tires good. Also grain bin. Ray Parker, 1 west and 1 north of Gageton. 10-5-3

2 BEDROOMS near schools and playground - \$4,200. spent recently in remodeling kitchen with brand new Birch cupboards; new sink; garbage disposal; wall to wall carpeting in living room and dinette; bathroom remodeled; new front porch; new 1 1/2 car garage; aluminum storms and screens; many other features, such as hot water heater, copper plumbing, etc. \$13,000. Terms.

(SUPPORT LIONS CLUB BROOM SALE ON OCTOBER 14)

Siegler

Oil Heaters

Your old heater will make the down payment.

No payments till Dec. 15

GAMBLES

Cass City 10-12-2

MCCULLOCH Chain Saws, accessories, parts and service. See the new 1962 McCullochs now on display, prices start at \$149.95. We need trade-ins. Lee Armbruster Sales, Unionville. 9-14-9

REGISTER FORMS, all types salesbooks and snap-out forms priced right at the Chronicle. Be sure to ask us for a quote before you order your new supplies. No obligation. 9-7-ft

FOR RENT—Apartment - furnished - also heat and hot water furnished; available October 1, Call 865.

SEE

KEN CUMPER

at

NEW GORDON HOTEL

Septic Tank Service
Painting-Whitewashing
Back Hoe Digging
Air Compressor-Air Hammer
Built-up roofing with hot asphalt.

CALL 115

ROOM for rent at Severn's. 4991 South Seeger. Phone 436. 9-28-ft

WANTED—Custom corn picking. Call 8479J. Harold Field, Deford. 10-12-2

FOR SALE—gas refrigerator, used, \$49.95. In very good condition. Fuelgas Company, Corner M-53 & M-81. Phone 395. 8-17-

FOR SALE—Two 7x8 overhead garage doors. 4355 Ale St. Phone 265. 10-12-1

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, each 1 1/2c per pound. Gross and Maier. 4-16-ft

FOR SALE—year old Leghorn hens. 50c each. Orrin Wright, 8 east and 3/4 south of Cass City. 10-12-2

HOUSE FOR RENT—4 rooms and bath, hot and cold water. Call 7545R. 7-13-ft

REAL ESTATE BARGAINS

JUST LISTED - GARDEN CENTER SUBDIVISION - 3 large bedroom RANCH TYPE HOME - in excellent condition - NEW wall to wall carpeting in living room - large picture window (thermo-pane); aluminum storms and screens - wet plastered - full basement; newly painted - new shutters - beautifully landscaped lot 66x315' - outside fireplace, etc. \$2,000. DOWN balance like rent. IMMEDIATE POSSESSION.

BRAND NEW - THREE BEDROOM home - oak floors in bedrooms and living room - built-in electric range and oven; garbage disposal; exhaust fan and hood - aluminum siding and insulated backer; aluminum storms and screens - completely insulated; Formica lined kitchen cabinets; aluminum shutters; attached garage; 72x132' lot - \$1800. down. Move right in - call office for inspection TODAY!!

7 ROOM HOME - 2 bedrooms down and 2 up - dining room - new wall to wall carpeting in living room and dining room cost over \$700. - large vestibule - new oil furnace and new hot water heater; many other features - aluminum siding - 115x132' LOT - Priced way below market price! ONLY \$8,500. Terms to suit.

2 BEDROOMS - ONE STORY - 6 years old - Birch Cupboards in kitchen; electric hot water heater; large bathroom with extra storage space; extra toilet and shower in basement; basement floor tiled and ceiling finished - off - garage attached - \$8,500. TERMS.

BRAND NEW - RANCH TYPE HOME with attached CARPORT - 3 large bedrooms; extra large kitchen with large eating area - built-in oven and range; hood and exhaust fan - built-in vanity in tiled bathroom; lots of storage space; built-in bookcase and flower planter in spacious living room - aluminum siding - thoroughly insulated - offered to you for \$12,750. Down payment \$1,000 IMMEDIATE POSSESSION.

2 BEDROOMS near schools and playground - \$4,200. spent recently in remodeling kitchen with brand new Birch cupboards; new sink; garbage disposal; wall to wall carpeting in living room and dinette; bathroom remodeled; new front porch; new 1 1/2 car garage; aluminum storms and screens; many other features, such as hot water heater, copper plumbing, etc. \$13,000. Terms.

(SUPPORT LIONS CLUB BROOM SALE ON OCTOBER 14)

FOR SALE—gas range, good condition, cheap. Louis Arroyo, 4 west, 1 south, first house east. 10-12-1

FOR SALE or trade—2 inside wire rabbit pens. Will take feeder rabbits in exchange. Glen Teer-bush, 5878 Main street, Deford. 10-12-1

FOR RENT—LARGE Modern home near downtown area, reasonable. ALSO a neat 2 bedroom home available on a lease.

FOR SALE</

Personal News and Notes from Holbrook

Mr. and Mrs. Lynn Spencer spent Sunday at the home of Mrs. Albert Ainsworth in Carsonville. Mr. Ainsworth is a patient in Sarnia Hospital.

Mr. and Mrs. Frank Laming spent Friday evening at the home of Mr. and Mrs. Cliff Jackson. Becky Robinson was a guest Friday.

Mr. and Mrs. Bob Elliott (Katherine McKay) of Chicago, Mrs. Gordon Benard (Louise McKay) and Mrs. Ruth McKay of Waters were Saturday over-night and Sunday guests of Mr. and Mrs. Billie Lewis. Other Sunday afternoon visitors were Mr. and Mrs. James Lewis and family of Bad Axe.

Mrs. Ed Gerber of Snover, Mrs. Harold Starr and Mrs. Ethel Bird of Cass City and Mrs. Tom Gibbard spent Wednesday in Bay City shopping.

Mr. and Mrs. Bill Schenck called on the Dave Sweeney Monday.

Dr. and Mrs. H. G. Prilwitz of Bad Axe spent Sunday at the home of Mr. and Mrs. Don Becker.

Mr. and Mrs. Joe McNally of Gary, Indiana, left Sunday after spending a week with Mrs. Alex McCarty and other relatives. Sunday visitors at the Dave Sweeney home were Mr. and Mrs. Rege Davis and Susan of Utica, Alma Davis, Mrs. Gerald Wills and Tommy, Frank Decker and Mrs. Jim Walker.

Mr. and Mrs. Billie Lewis were

Saturday dinner guests of Mr. and Mrs. Jim Jackson in Cass City.

Mrs. Milo Herman of Montrose brought Jim Tyrrell home Friday evening after he had spent last week with his grandparents.

Mr. and Mrs. Pete Frederick of Warren and Mr. and Mrs. David R. Thornton were Sunday supper guests of Mr. and Mrs. Stuart Nicol and sons, in observance of Mrs. Thornton's birthday.

Mrs. Alex Ross went to Big Rapids Friday evening to get Margaret, who spent the week end at her home here.

Mr. and Mrs. Cliff Jackson spent Thursday evening at the home of Mr. and Mrs. Nelin Richardson and Elwyn.

Mrs. Curtis Cleland, Mrs. Lynn Spencer, Mrs. Don Becker, Mrs. Lee Hendrick and Mrs. Billie Lewis attended the Greenleaf Extension meeting at the home of Mrs. Rayford Thorpe, Thursday afternoon.

Mr. and Mrs. Jay Smith of Snover spent Thursday evening at the home of Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Harold Ballagh and daughters spent Sunday evening at the home of Mr. and Mrs. Ernest Wills. Mrs. John Shiers was a Thursday visitor.

Chuck Franzel of Detroit was a week-end guest of Mr. and Mrs. Arlen Lee Hendrick and family. Other Sunday guests were Mr. and Mrs. Owen Quinn Jr. of Cass City.

Mr. and Mrs. Steve Decker spent Saturday evening at the home of Mr. and Mrs. Enick Rutkowski and family in Cass City.

Mr. and Mrs. Elmer Fuester and Mr. and Mrs. Lester O'Dell spent Sunday at the home of Mr. and Mrs. Ernie Hess in Detroit.

Mr. Nelin Richardson of rural Snover, Mr. and Mrs. Charles Bond, Karen Ann and Susie were Sunday dinner guests of Mr. and Mrs. Cliff Jackson.

Mrs. Jim Doerr and Amy Beth spent Friday, Saturday and Sunday at the home of Mr. and Mrs. Curtis Cleland. Amy Beth was born October 3 at Cass City Hospital and weighed seven pounds and 11 ounces.

Mr. and Mrs. Gaylord LaPeer and Charlene spent Sunday afternoon at the home of Mr. and Mrs. Floyd Zuluf and family in Uby.

Mr. and Mrs. Jerry Decker, Kay and Kathy were Sunday dinner guests of Mr. and Mrs. Lee Hendrick.

Mr. and Mrs. Rege Davis and daughters of Utica and Mr. and Mrs. Alma Davis spent Friday evening at the home of Mr. and Mrs. Gerald Wills and sons.

A group of friends surprised Mr. and Mrs. Pat McCarty at their home Tuesday evening. Euchre was played at three tables. A potluck lunch was served. Mr. and Mrs. Joe McNally (the former Ruth McCarty) of Gary, Indiana, were also guests.

Mr. and Mrs. Charles Bond and daughters spent Thursday eve-

ning at the home of Mr. and Mrs. Elmer Fuester.

Mr. and Mrs. Robert Spencer returned Saturday from a week's trip in Northern Michigan and at Beaver Island.

Mrs. Dale Hind and family spent from Wednesday till Monday at Grand Lodge where Mr. Hind is employed.

Mrs. Arnold LaPeer spent Wednesday afternoon, Mr. and Mrs. Charles Holm and Karen of Cass City spent Wednesday evening and Mr. and Mrs. Ed Neal of Cass City spent Thursday evening at the Gaylord LaPeer home where they visited Mrs. Lynwood LaPeer and baby daughter.

Mr. and Mrs. Rege Davis, Dixie Lee and Susan of Utica spent the week end at the home of Mr. and Mrs. Alma Davis. Sunday dinner guests were Mr. and Mrs. Gerald Wills and sons. Afternoon visitors were Mrs. Reeva Silver, Larry and Barbara.

Mr. and Mrs. Ronnie Gracey entertained at a chicken supper and card party at their home Saturday evening in observance of their 11th wedding anniversary. Euchre was played at three tables. High prizes were won by Mr. and Mrs. Marshall Grifka. Low prizes were won by Mrs. Clifford Jackson and Arnold LaPeer.

Mr. and Mrs. Grant Brown and family and Mr. and Mrs. Don Hanby and family spent Friday evening at the home of Mr. and Mrs. Charles Bond and daughters.

Wendy Doerr of Argyle spent last week at the Curtis Cleland home while her mother was in Cass City Hospital.

Mr. and Mrs. Manley Fay Sr. spent Saturday at the home of Mr. and Mrs. Lynwood LaPeer and family.

Mr. and Mrs. Frank Simkins of Applegate were Friday overnight guests of Mrs. Billie Simkins.

Mrs. Mary Fulcher was released from Hills and Dales General Hospital in Cass City, Saturday, and was taken to the home of Mr. and Mrs. Lee Hendrick. Mrs. Carrie Gracey of Pontiac was a Sunday forenoon visitor.

Mrs. Martin Flannery and Mrs. Tom Gibbard spent Thursday in Bad Axe.

SHABBONA

About two hundred relatives and friends attended an open house at the Voyle Dorman home on Sunday, Oct. 1, for Mr. and Mrs. Leonard Jensen of Burbank, California. Mrs. Jensen is the former Laura Dorman. Relatives of both Mr. and Mrs. Jensen attended the open house.

Mrs. Alex Lindsay Sr. and Mrs. Alex Lindsay Jr. visited Mr. and Mrs. George Rhead at Carsonville Thursday, Oct. 5.

Mrs. Bruce Kritzman visited Mrs. Harold Biddle on Monday, Oct. 2.

Mr. and Mrs. Ron Warren were supper guests Saturday night at the home of Margaret and Lillian Duniap in Caro.

Mr. and Mrs. Everett Lefler and family of Taylor spent Sunday visiting Mr. and Mrs. Aaron Lefler Sr.

There will be no services Sunday morning, Oct. 15, at the Shabbona Branch of the RLDS Church due to the Annual Fall Conference of the Eastern Michigan District of the church which will be held that day at the Bea McDonald Elementary School in Marlette.

The annual meeting of the Shabbona Community Club will be held October 17 at 8 p.m. Everybody welcome.

Mr. and Mrs. Leon Travis of Birch Run visited Mr. and Mrs. Charles Hirsch Wednesday, Oct. 4.

Thursday, Oct. 5, the Shabbona Methodist WSCS was the guest of the Minden City WSCS. A luncheon was served at noon.

The Hay Creek Ladies Aid met Wednesday, Oct. 4, at the home of Mrs. Lloyd Bader. Mrs. Gene Chapin was co-hostess.

The Rev. John Moes and the Rev. John Bullock and their sons will be guests of the Clarence Bullocks for pheasant hunting when they are in the vicinity next week.

Mr. and Mrs. Hazen Kritzman attended the wedding of their granddaughter, Miss Sally Ankenbrandt, to Mr. Roger Berschbach Saturday morning in St. Timothy's Church in Detroit.

Sponsors and Buyers Feted at Banquet

Over 115 exhibitors, buyers and sponsors turned out for the first 4-H and FFA Annual Livestock Banquet, held at Wilbur Memorial Building. The Banquet was sponsored by the buyers and sponsors over the past seventeen years.

Walter Hecht of Vassar, Chairman of the Livestock Committee, acted as chairman of the banquet. Quentin Ostrander, District Extension Agent in Marketing, Bay City, served as toastmaster. Jim Milligan of Cass City presented the showmanship award and John Battel, also of Cass City, thanked the buyers for their excellent support of the Show and Sale.

Larry Zwerk of Vassar presented the Caro Chamber of Commerce the 4-H Meritorious Service plaque for their support of the show for the past 12 years. In presenting the plaque, Zwerk stated this event plays an important part in the lives of 4-H and FFA members. Zwerk continued that the Chamber of Commerce has invested over \$2,500 in this show since they started sponsoring it.

Quentin Ostrander introduced Frank Fulmer of the Caro Auction Yards, who presented the Commerce took over the job twelve years ago. Mr. Fulmer presented Eugene Palmreuter of Vassar, who had been named by the Livestock Committee to receive the Livestock award.

The speaker for the occasion was Dr. William Magee, specialist in Animal Breeding, at Michigan State University, East Lansing his support until the Board of

tion Yards, who presented the Commerce took over the job twelve years ago. Mr. Fulmer presented Eugene Palmreuter of Vassar, who had been named by the Livestock Committee to receive the Livestock award.

The speaker for the occasion was Dr. William Magee, specialist in Animal Breeding, at Michigan State University, East Lansing his support until the Board of

Harvest Specials

Men's Sweat Shirts

Heavy weight grey sweat-shirts. Sizes Sml., medium, large, X-ig. **\$1.47** each.

Men's **SPORT SHIRTS** **2 FOR \$4**

LADIES' **COTTON BLOUSES** **97c** Sizes 32-38

A wide selection of novelty prints and knits. Values to \$3.98.

Men's Flannel **SHIRTS** **\$1.77** Sanforized printed outing. Sizes 14 1/2-17.

White Outing Sheet **BLANKETS** **\$1.69** 70x90 Extra Long Size

60x76 Cotton Plaid **BLANKETS** **\$1.17**

50 per cent Wool 70x80 **Double Blanket** **\$3.98**

Viscose Rayon **BEDSPREADS** **\$2.99** Chenille (Full size) A Wide Assortment of Colors

Your Choice **DISH CLOTHS** **6 FOR \$1** or **WASH CLOTHS**

White **OUTING FLANNEL** 27-Inches Wide **4 yds \$1.00**

Gay **PRINTED OUTING** **37c yd.**

White or Colors **36 Inches Wide** **27c yd.**

Ladies' **CAPRI SLACKS** **\$1.97** Novelty prints and plain colors. Sizes 10-18 and 32-38.

Ladies' White **TENNIS OXFORDS** **\$1.89** Sizes 4 1/2-10

DON'T MISS THESE HOSIERY SPECIALS

Men's Fancy **SLAX SOX** **37c pr.**

Men's Stretch **CREW SOX** **47c pr.** 70% Wool, 30% Nylon

Sweat **SOX** **3 prs. \$1.00**

Men's Wool **SLAX SOX** **69c pr.** Gay Fall Colors

Boys' **CREW SOX** **19c pr.**

Ladies' First Quality **Nylon Hose** **2 prs. \$1** Sizes 9-11

Ladies' Sizes 8 1/2-11 **Morpul Anklets** **4 FOR \$1**

FALL HARVEST OF BARGAINS

Special Feature

ORANGE SUNDAE CAKE

The demand has been great so here it is again - homemade goodness with real fruit flavor

Friday
Plain Cake Donuts Regularly 44c **39c**
Nutty Cake Donuts Regularly 48c **43c**

Saturday
Our Delicious Tender **GLAZED DONUTS** Regularly 60c **55c**

Sommers' Bakery
Phone 453 - Home of Irish Bread

Harvest OF BARGAIN Sale

Formerly Townsend's

WINDOW SHADES Reg. \$1.29 **77c**

BROOM RAKES Reg. \$1.00 **68c**

BATTERIES Flashlight **13c** Two Cell FLASHLIGHTS Reg. 79c **47c**

PLANTER-FLOWER HOLDER With Magic Circle Inserts

For Artificial Flowers **8-inch 79c** For House Plants **6-inch 49c** For Cut Flowers

WICKER BASKETS Quality Fruit Basket - Mail Basket - Waste Basket - Etc. **\$1.00 77c special**

IRONING BOARD ADJUSTABLE Reg. \$8.95 **\$4.95** Open All Day Thursday

SHOP HERE for VALUE

Sadie Dunn **PUMPKIN PIE** **39c ea.**

Stokely's **GREEN PEAS** **5 FOR \$1.00**

Borden's **COTTAGE CHEESE** lb. box **19c**

Soap Powder **Surf** **69c** Giant size

Mrs. Butterworth **Syrup** **39c** 12-oz.

EAT HEARTY AT BARGAIN PRICES

Lettuce LARGE HEAD **19c**

Bananas RIPE YELLOW lb. **10c**

McArthur Food Mkt Phone 514 We Deliver Cass City

More Than **2,700** families read The Chronicle every week.

Erla's Joins With Cass City In A FALL HARVEST OF VALUES

TENDER-AGED
SIRLOIN STEAK **59**^c/_{lb.}

ERLA

FOOD CENTER

Across From Cass City Bowling Alley
South of Hills and Dales Hospital
Plenty of Free Parking

CRUSHED
OR
BLOCK
ICE
On Sale
At All Times

Store Hours

Mon. - Thurs. 8 a.m.
To 6 p.m.
Fri. To 8 p.m.
Sat. To 9 p.m.

BEER WINE

To
Take Out

FIRST CUTS TENDER AGED
BEEF ROAST **39**^c/_{lb.}

FALARSKI'S FINEST

COLD CUTS

49

^c/_{lb.}

- Olive Loaf
- Pickle Loaf
- Mac. and Cheese
- Dutch Loaf
- Cooked Salami
- Large Bologna

SPECIALS IN
EFFECT OCT. 12-17

Hickory Smoked
SLICED BACON
45^c/_{lb.}

Young and Tender
Sliced
PORK STEAK
49^c/_{lb.}

FRESH

PIG FEET

10

 lbs. **49c**

Support The Local
Lions Club

BROOM SALES

THIS WEEK END

Country Kitchen
SYRUP . . . jar **43c**

Halfhills (Oldest Name in Tuna)
TUNA FISH 2 FOR **49c**

Tast-D.Lite
Kidney BEANS 2 303 cans **25c**

Borden's Homogenized
MILK . . . 1/2-gal. ctns. **41c**

Rainbo
Cinnamon Rolls Reg. 35c Special **29c**

FRESH PRODUCE

U.S. No. 1 McIntosh
APPLES
5 lbs. **39c**

New Fancy Green
CABBAGE **3**^c/_{lb.}

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

U. S. No. 1
YAMS **10**^c/_{lb.}

CARROTS
lb. Cello **10c**

Regular Size
FAB **25c**

Stokely's
FRUIT COCKTAIL 2 503 cans **43c**

Treesweet Florida Unsweetened
GRAPEFRUIT JUICE 46-oz. can **25c**

Jiffy
BISCUIT MIX **33c**

Toastie Coconut Cocoa - Pillsbury
CAKE MIX **43c**

Puff's Assortment
FACIAL TISSUE 2 FOR **49c**

FROZEN FOODS

Banquet Apple-Cherry-Peach
FRUIT PIES **29c**^{ea.}

Cypress Gardens
ORANGE JUICE 4 6-oz. cans **79c**

Lake Erie Fresh Frozen
SMELT lb. pkg. **21c**

Top Frost
WAFFLES **10c**

MICH. BEET
SUGAR
10 lbs.
89c

Dan-Dee
JELLY
Apple Elderberry - Apple Grape-Apple Blackberry - Apple Red Raspberry - Apple Strawberry
jar **29c**

Blue Ribbon
MARGARINE
lb. ctn. **15c**

Carnival Brand
ICE CREAM
1/2 gal. **59c**

All Brands
COFFEE
69^c/_{lb.}

Christmas Gifts on Display at Meeting

Forty-two attended the October meeting of the American Legion Auxiliary Monday evening in the Legion hall. Gifts, purchased by the Auxiliary to be sent to the VA hospital Christmas giftshop, were displayed. \$44.20 was spent on the gifts. Mrs. Vern McConnell presided over the business meeting in which members voted a contribution to the Community Chest drive and to pay \$67.20 in mandatory funds to the Department of Michigan. The money is used for rehabilitation work, child welfare, scholarships, and others. The Unit also voted to pay 50c for each past president of the Unit which goes into a nurses' scholarship fund.

Mrs. Phillip McComb, membership chairman, reports that with a membership quota of 85 for the year, the largest quota ever for the Cass City Unit, 81 memberships have been paid to date.

The next Seventh District meeting will be Nov. 5 at Utica. The November meeting will be held at the Legion hall.

Rev. Searls Tells Study Club Prison History

The Rev. R. J. Searls told members of the Cass City Woman's Study Club the underlying philosophy about prisons through the centuries.

Speaking Monday afternoon at the home of Mrs. Adolph Woelfle, he explained that John Howard was the father of modern prison methods and his work in the middle of the 18th century paved the way for today's more Christian and realistic outlook.

Today, he said, the goal is to keep as many persons as possible out of jail under probation. He said that authorities try to have prisoners complete their formal education and to train them in job skills so they can become useful members of society when released.

The meeting was conducted by Miss Muriel Addison, first vice-president of the club. President Mrs. Margaret Haire was absent.

Delegates were named to the Federation of Women's Clubs convention at Marlette Tuesday. They were Mrs. Sam Blades and Miss Hollis McBurney.

The club voted its usual donation to the Community Chest drive. The guest speaker was introduced by Mrs. Herbert Ludlow. Mrs. Paul Allured was a guest.

Quite a bit of indigestion is caused by people having to eat their words.

Advertise it in the Chronicle.

Echo Chapter OES Elects New Officers

Forty-five attended the October meeting of Echo Chapter OES Oct. 4. In the business meeting members voted a \$15.00 contribution to the Community Chest drive.

Five members passed an examination conducted by Worthy Patron Basil Wotton for their proficiency cards.

In the annual reports, Secretary Mrs. G. W. Cook stated the current chapter membership was 197.

Eleven past worthy matrons and one worthy patron were honored and presented with gifts by the worthy matron, Mrs. Wotton. At the close of the meeting all officers were presented with gifts from Mrs. Wotton.

Mr. and Mrs. Arlington Hoffman were elected worthy matron and patron for the coming year. Other officers elected were: associate matron and patron, Mrs. Keith Murphy and Mr. Murphy; secretary, Mrs. G. W. Cook; treasurer, Mrs. Fred Neitzel; conductress, Mrs. Gerald Stilson; and associate conductress, Mrs. James Seals.

The above officers and those to be appointed by the newly elected worthy matron will be installed Oct. 25 in an open installation. The installation dinner will be served in the Methodist Church. There will be a school of instruction for officers Nov. 3.

At the close of the meeting, dessert refreshments were served in the dining room. Tables were decorated with a harvest season and Halloween theme.

Thumb Deanery in Annual Fall Meet

The annual fall open meeting of the Thumb Deanery Council of Catholic Women was held Wednesday at SS Peter and Paul Church in Ruth. Among the Thumb Council officers is Vice-president Mrs. Leo Dillon of Gageton.

The Rev. Fr. Isidore J. Mikulski of Caro was the spiritual director at the meeting.

150 Honor Elmer Fuesters Sunday

Open house was held Sunday for Mr. and Mrs. Elmer Fuester in honor of their 25th wedding anniversary. Over 150 friends and relatives called at their home in Evergreen township.

Mr. Fuester and the former, Jane Whitfield were married Sept. 19, 1936, in Cass City by the Rev. Paul Allured.

Their four daughters planned the affair Sunday. They are: Mrs. Carl Kirchner, Mrs. Lester O'Dell and Mrs. Robert Wright of Cass City and Carol Fuester of Elkhardt, Ind.

Mrs. Lynn Fuester read a poem written by the Rev. Melvin R. Vender for the occasion.

Mrs. Charles Wright made the anniversary wedding cake.

Concluded from page one.

IT SEEMS TO ME Write Congressmen They Will Listen!

By Rev. Robert J. Searls

One of the frustrations of living in times like these is the feeling that we can do nothing, really, about the way things are going. Actually there are several ways you can influence the direction of events of our day.

The first and most effective is letter writing. I am thinking of letters to our Congressmen. Contrary to what you may think, a thoughtful personal letter is carefully read by the men we elect to office. For example, as WWII neared its end, one of the most serious problems facing our nation, I felt, was the future control of atomic energy -- military or civilian? I was a seminary student preaching week ends in Michigan; not yet a registered voter.

But in my concern I wrote a letter to Michigan's great Senator Arthur Vandenberg. This tremendous public servant was then embroiled in, among other things, the organization of the UN. But by return mail I received a four-page reply, reacting point by point to what I had written in my three-page letter.

More than a half a dozen letters were written by both of us before the issue was settled. "Voter-reaction" is what Washington calls this and it is watched with utmost attention.

There are other things you can do, too. You can take part in study groups and projects. Letters to the editor of this or other papers are widely read. Support can be given to UN activities such as the upcoming UNICEF drive by the youngsters who shout "Trick or Treat for UNICEF" and extend a canister. You can join a political party where your voice will be heard. What can you do about world events? Lots.

Or so it seems to me.

Perhaps you missed the story of the English pastor who went without lunch recently. It seems he vowed to fast at luncheon when the attendance at worship fell below 200. The previous Sunday the count revealed only 196. There are a lot of morals that could grow out of this tale of enforced hunger. One might be that crowds are always larger if they are estimated, instead of counted. The old-time flamboyant evangelists knew this well and on many nights preached to 'thousands' of people in churches whose maximum capacity was 500.

My temptation here is to point to one of my local colleagues who has recently lost a dramatic number of pounds, and assume that lowered attendance at worship is the cause.

It seems to me this is one more reason why you should attend church regularly. (Note to editor: please delete this column this week from papers going to Methodists before they blame their cowardice about church on the pastor's weight.)

ALL SIZES HALLOWEEN PUMPKINS

HARVEST FESTIVAL SPECIALS

Mich. No. 1 Potatoes 100 lbs. \$1.79

Yellow, ripe Bananas 10 lbs. 99c

Cooking Onions 4 lbs. 25c

Snow Apples pk. 50c

Oranges 3 doz. 99c

No. 1 McIntosh Apples pk. 75c

JIM'S FRUIT MKT.

Area Women at Federation Meet

The 38th annual convention of the East Central District, Michigan State Federation of Women's Clubs, was held Tuesday and Wednesday in Marlette.

Mrs. Sherwood Rice Jr. of Gageton is secretary of the East Central organization.

"Horizons Unlimited" was the theme of the convention which was held in the Marlette Methodist Church. The Sanilac County Federation of Women's Clubs was hostess for the two-day meeting.

More than 200 women attended. Delegate from the Cass City Junior Woman's Club was Mrs. Russell Ayres, president.

Those attending from the Cass City Woman's Study Club were Delegates Mrs. Sam Blades and Miss Hollis McBurney.

The Gageton Woman's Study Club was represented by Delegates Mrs. William Anker and Mrs. Rice.

KELLY DEATH

Among the survivors are four sisters, Mrs. Carl Johnson of Elmhurst, Ill., Mrs. Robert Miller of Saginaw, Miss Helen Kelly and Mrs. Harold Asher, both of Cass City. Three brothers surviving are: John of Cass City, Bernard of Battle Creek and Clement of Pontiac.

Burial was in Elkland cemetery.

Junior Hawks Win

Cass City's Junior High football team remained undefeated as they powered to a 34-12 victory over Marlette Wednesday, Oct. 4. The win followed a 6-0 decision over Caro the previous week.

A pass from Chuck Roveda to Al Wallace, good for 45 yards, started the scoring parade for Cass City. Roveda plunged for the extra point.

Marlette notched its first marker of the game when they ran the Cass City kick-off all the way for a touchdown. The point was missed and Cass City led 7-6.

Bob Rabideau got that touchdown back late in the initial period when he raced 35 yards off tackle to score. Roveda plunged for the point.

Wallace accounted for the next marker with an 11-yard sprint. When Roveda failed to bull across for the extra point for the only time in the game, Cass City led 20-6.

The air arm accounted for the next marker. Knoblet hit Wallace with the payoff pitch. Roveda plunged for the point.

Marlette scored its second touchdown early in the fourth quarter and Cass City struck for its final marker through the air as Roveda tossed to Wallace. Roveda plunged for the point and the little Hawks came off the field with a 34-12 decision.

Wallace played an outstanding defensive game.

HAWKS LOSE

Concluded from page one

in the dying moments of the game and tie the score.

They took the kick-off to their own 38. Two passes and a run took the ball to the Sandusky 47. Larry Robinson passed for 15 more to Creason and then ran for three yards to overcome a penalty for a first on the Sandusky 20. Two more plays moved the ball to the 11 but time ran out and Cass City lost its second game in three conference starts.

Defensive Standouts

Coach Mike Yedinak singled out Roger Karr, corner line backer; Roger Parker, corner line backer and end; Wilbert Goodall, end, and Larry Robinson, middle line backer, for outstanding defensive efforts.

Despite their poor record, the Hawks will reign as favorites when they play Vassar Friday. The Vulcans have beaten only winless Marlette in the conference this year.

The statistics:

CC	S
First downs	13 5
Rushing yards	167 92
Passing yards	103 102
Passes attempted	17 8
Passes completed	9 5
Fumbles lost	2 2
Punts	5 4
Punting average	33 42
Penalties	-30 -50

Thumb B Standings

Team	W	L
Bad Axe	3	0
Caro	3	0
Sandusky	3	0
Cass City	1	2
Elkton-Pigeon	1	2
Vassar	1	2
Frankenmuth	0	3
Marlette	0	3

THURSDAY FRIDAY SATURDAY HARVEST SALE

YOU ARE INVITED

to come... in and look around and look over our large selection of fall and winter merchandise.

THERMA-WEAVE BLANKETS

By Sleepcraft

94% Rayon, 6% Nylon
Size 72x90
Second Close Blankets
Washable

Reg. \$3.98
When Perfect

\$2.99

Work Shoes HARVEST SPECIAL

Men's 6 inches High

Our own brand of work shoes specially made and treated for this area.

Thumb Pride Shoes

* Retan Upper
* 21 Iron Cork composition sole
* Riveted Steel Arch

Reg. \$7.39 Size 6-12

\$6.73

WOMEN'S SLACKS

80% WOOL
15% NYLON

Fully lined. A J. P. Stevens fabric. Red-Blue-Black-Green

Sizes 10-18
Reg. \$4.98 value

\$3.69

Plan UNICEF Drive Sunday

A planning meeting for the annual United Nations International Children's Emergency Fund (UNICEF) drive on Halloween was held Sunday at the Methodist Church.

Twelve persons attended the meeting. Cochairmen for the event were named. They are Mrs. Leo Tracy and Mrs. William Schram. Secretary is Mrs. Don Kaufman.

This year the event will be held on Halloween night instead of a day or two previous as has been the custom in recent years. Committee members said that the change was made so that the children would give up their own "trick or treating" for the UNICEF cause.

Children will meet at the secret rooms at 5:30 p.m. Residents will be contacted once during the evening and are asked to leave their porch lights on.

Refreshments will be served following the drive.

SEW N' SAVE HARVEST SPECIALS

27 Inches Wide
OUTING FLANNEL 4 yds. \$1

All Linen
TOWELING
By Stevens
Red-Yellow-Green
Cotton Border
3 yds. \$1

80 Square
PERCALE Wash Fast Colors Entire Stock 3 yd. \$1.00

Zipper Galoshes

Galoshes \$4.69

4-Buckle GALOSHES \$4.49

Sizes 6-12

MEN'S SHIRT SETS

Assorted Colors

SHIRT WITH MATCHING TIE AND TIE CLASP AND SHIRT WITH MATCHING CIGARETTE LIGHTER

Reg. \$3.98

\$3.19

Small Medium Large

BIG INVENTORY

Vans and Flat Trailers
Up to 40 Feet
Many to choose from
HEAVY DUTY

TRUCK SALES, INC.

2951 Central, Detroit 9
VI 3-0578
Sole Michigan Distributors
Strick Trailers
Brockway Trucks

Years of Service

Most of our business comes through people we've thoughtfully served. The reason — understanding, sincere guidance and dependability in helping you select a fine monument of Select Barre Granite.

BARRE GUILD
Monuments

Cummings Memorials

258 S. State St.
Caro
Phone OS-32234

BOYS' FUR TRIM HATS

A special Group
Reg. \$1.98
\$1.38

Men's THERO SOCKS

100% Cotton
Now Only **49c**

KRITZMANS'

OPEN ALL DAY THURSDAY
CASS CITY

GRANT OFFICIALS

Concluded from page one.

valued by Huron County equalized assessment at \$1,147,641, has helped Schweitzer. He said that people have been willing so far to discuss their problems with him and not be unreasonable.

"I'll probably run again. I can see where it's interesting. I've just got to learn the ropes," he explained.

The father of three children, Schweitzer holds strong views on the Constitutional Convention. "We should never have had it," he said. "Now that we do, everyone should be on their toes to keep our share of rural representation."

"There should be things for rural people."

ORDER APPOINTING TIME

For Hearing Claims

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

In the Matter of the Estate of Narcisco Ramirez, Deceased.

At a session of said Court, held on October 10th, 1961.

Present, Honorable Henderson Graham, Judge of Probate.

Notice is Herely 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 December 19th, 1961, at ten a.m.

It is Ordered, that notice thereof be given by publication of a copy hereof for three weeks consecutively previous to the 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, 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.
Donald E. Berry, Register of Probate.
Donald E. McAleer, Attorney
Cass City, Michigan

FOR THE LIFE OF YOUR FEET

If you have a Foot problem, better see your Doctor at once or see Joe for a Foot Comfort Consultation and a Free Demonstration of Foot-So-Port Shoes. The Comfort will amaze you.

We carry shoes in stock to size 15.

Open Saturday 'Til 9. Closed Fri. at 6

RILEY'S FOOT COMFORT

Phone 167
Cass City, Mich.

THE MOST REVOLUTIONARY DEVELOPMENT...
IN WARM AIR HEATING...
WILLIAMSON WARM AIR FURNACES

First really new furnace in 30 years... actually a furnace with a brain. Provides greater economy and comfort than ever before possible. Changes fuel input to eliminate overheating and fuel waste. Phone us for details.

Ryland & Guc, Inc.

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

Letter to Editor

Dear Sir,
 The other night at a friend's house, she was showing some movies of the Smithsonian Institution. One was of a Mastodon which was found on a farm in Michigan. My uncle, Francis McDonald, found one on his farm a long time ago. I can barely recall any of the details about it. I was just a young child at the time. I was wondering if it could be the same one in the institution?

Would appreciate if you could answer this for me. Also would there be any way I could find any clippings or news items about this I could have for a scrap book I am making for my family.

Thanking you
 In advance
 I remain
 Mrs. Raymond Mally
 19725 Kingsville
 Harper Woods 36,
 Michigan

The 'Want Ads Are Newsy Too.

WANDERING WITH WARREN

Bet You Forgot It's Columbus Day

By Ilene Warren

Today is Columbus Day. We really don't give it much thought any more, do we? Sometimes we glibly recall the little ditty "In fourteen hundred and ninety-two Columbus sailed the ocean blue" and let it go at that.

However, though we may forget the man, there are nearly four score countries, states, cities and rivers that would remind us of him for they were named in his honor. Even so the poetic name for the United States: Columbia.

Despite adversities and the tide of public opinion that was against him, Columbus, dauntlessly determined and sustained by the con-

...viction that he was divinely led, achieved his goal: He proved to his generation that the world was round and opened the endless sea to subsequent discoveries.

I think it was Shakespeare who wrote "This above all to thine ownself be true." I believe Columbus was.

Two weeks ago in this column, I mentioned a pleasant interlude at the edge of the River Cass. Three people have asked me to let them know the next time I take a trip to the river - they claim they want to go along. Sorry, folks, that makes a picnic. You gotta go alone to get results! That is, if it's serenely you're searching for.

Uncle Tim From Tyre Sez:

Dear Mister Editor:
 I see by the papers where a Washington column writer is accusing them Congressmen of putting the "fix" on handling the U. S. flag situation. He says members of the Congress get requests ever day from schools and groups all over the country wanting a flag that has once flew over the Capitol.

Last year, for instance, Congressmen distributed 16,013 of these flags. If they changed the Capitol flag ever day they wouldn't be but 365 available ever year. But our Congressmen has figured out a way to keep the constituents happy. They got a special hidden pole and new flags is hauled up and down this pole at the rate of about 50 a day, then each one is mailed with a printed certificate saying it has flew over the Capitol.

This column writer says the demand for these flags has got so big that an extra pole had to be set up last July and the folks handling this department has asked the Congress fer more money to buy flags and to hire a extra clerk to handle the paper work.

I don't blame our Congressmen fer this phony deal. It's us folks back home that puts this burden on our lawmakers that is to blame.

But all the news about our Congressmen this week ain't had. Senator Byrd, who favors running the Government real economic, reports that he saw signs of improvement as the Congress was closing out the session. He said the House Appropriations Committee considered the annual salary of \$6,702 for Chief Justice Warren's chauffeur too high and cut it down to \$6,700.

The main reason we got free-

dom in this country, Mister Editor, is because fellers like me can poke a little fun at the Government and not get put in jail. If a feller in Russia calls Khrushchev a flop-eared jackass he gets shipped off to Siberia. In America a feller can call a official most anything he wants and about all the official can do about it is git him cut off the Soil Bank and raise his taxes.

I ain't got but two acres in the Soil Bank and my taxes is about as high as they can git, so about all I got to worry about is death. And I see where the undertakers in some of the big cities is

trying to take the sting out of that. The papers say they're gitting "hearses in pastel colors" in New York and Chicago. It won't be long now till we git two-toned caskets and tombstones done in technicolor. I tell you, Mister Editor, it's great to live in a country where we got to have three flag poles over the Capitol and where everybody, including the undertakers, is wheeling and dealing by day and working on a better mouse trap by night.

Your truly,
 Uncle Tim

PROFESSIONAL AND BUSINESS DIRECTORY

R. F. OLIVER, D. O.
 Physician & Surgeon
 General Practice
 Office hours: Daily 10-12 a.m. and 2-5 p.m. Tuesday, morning hours only. 7-9 p.m. Mon., Wed., and Sat.
 MacRae Clinic
 Corner Church and Oak Sts., Cass City, Michigan

Harry Crandell, Jr., D.V.M.
 Office 4438 South Seeger St.
 Phone 27

DR. J. H. GEISSINGER
 Chiropractor
 Monday, Tuesday, Thursday and Friday 9-12 and 2-5.
 Monday Thursday evenings 7-9. Saturday 9-1
 OS 3-4464 Caro beside Post Office

DR. E. PAUL LOCKWOOD
 CHIROPRACTIC PHYSICIAN
 Ph. 549 Main St., Cass City
 Mon.-Sat. 9-5; Closed Thurs.
 Evenings: 7-9 Tues. and Fri.
 3 blocks west of traffic light

JAMES BALLARD, M. D.
 Office at Cass City Hospital
 Phone 415M Hours: 9-5, 7-9

DENTISTRY
E. C. FRITZ
 Office over Mac & Scotty Drug Store. We solicit your patronage when in need of work.

Expert Watch Repairing PROMPT SERVICE REASONABLE CHARGES
 Satisfaction Guaranteed
 No job too big - No job too small
WM. MANASSE
 JEWELER
 180 N. State St. Caro, Mich.

STEVENS NURSING HOME
 4365 South Seeger
 Cass City
 Helen S. Stevens, R. N.
 Phone 243

H. T. Donahue, A. B., M. D.
 Physician and Surgeon
 X-Ray Eyes Examined
 Phones:
 Office, 96 - Res., 69

Hair Styling by Stasia
 6265 Main St.
 (Across from Leonard Station)
STASIA'S BEAUTY SHOP
 Phone 262 Cass City

DR. B. V. CLARK
 CHIROPRACTOR
 Mon. - Fri. 9-12, 1-5, 6:15-9
 Tues. - Wed. Sat. 9-12, 1-5
 Closed Thursday
 House calls made
 Phone 870
 233 S. State St. Caro

WALNUT TRAILER PARK
 Clean Comfortable
 Lots for any size trailer
 Reasonable Rates
 Your Hosts
 Yvonne and George Davy
 Phone 304

SMITH-KALLGRUN, INC.
 Bookkeeping Systems
 And Monthly Service
 Tax Preparation
 State and Federal
TWO CONVENIENT OFFICES:
 230 W. Main St. Mayville, Michigan
 Phone VI 3-6156
 3358 S. Main St. Marlette, Mich.
 Phone ME 5-2071

K. I. MacRae, D. O.
 Osteopathic Physician and Surgeon
 Corner Church and Oak Sts.
 Office 226 Res. 14

DR. D. E. RAWSON
DR. W. A. HARR
 DENTISTS
 Phone 95 Cass City

DR. W. S. SELBY
 Optometrist
 Hours 9-5, except Thursday
 Evenings by appointment.
 6669 E. Main St.
 3 1/2 blocks east of stop light
 Phone 389

PHOTOGRAPHER CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
 1 Day Photo Finishing
 Phone 245 Cass City

HARVEST FESTIVAL

GIANT BEN FRANKLIN

THURS. FRI. SAT.

SALE

SPECIALS FOR TOWN-WIDE EVENT ONLY!

SHOE LACES

White - Black
 Brown
 18" 24" 27"

3^c ea.

PLASTIC TOY CARS

Ass't Styles

3^c ea.

PLASTIC COMBS

Ass't Colors Assorted Styles

3^c ea.

SPONGES

Assorted Styles & Sizes

3^c ea.

BALL POINT PENS

Ass't Styles

3^c ea.

Kleenex Pocket Pack

3^c ea.

COLORING BOOKS

Assorted Styles

3^c ea.

FLASHLIGHT BATTERIES

SIZE D

3^c ea.

Crayons

NON-TOXIC
 8 COLORS

3^c ea.

Plastic Tumblers

Tall 10-oz. Size
 Never Before At This Price

3^c ea.

5-10 BEN FRANKLIN 5-10

LOCALLY OWNED - NATIONALLY KNOWN

OPEN ALL DAY THURSDAY

Anyway, the last time I visited Ike I was a little irked with her. Among other things it occurred to me that I have rarely seen her in a dress. In fact, not at all recently. Her favorite costume seems to be a pair of faded capri pants and an outsized white sweatshirt with her bare feet thrust into a pair of scuffed, soft-soled ballet slippers.

In her spare time, Ike paints. Now, Ike can really cut up a newspaper and she types up a storm but her painting is... well, it just is. Or maybe I should say "it isn't." On the day I was at Ike's she was painting. That irritated me, too. Finally I blurted out, "Why don't you wear a dress once in awhile, Ike? Don't you own one?"

Ike dabbed a smear of purple on the already lurid canvas, shrugged one shoulder and said, "Like, what's a dress." It wasn't a question.

I studied her. Short black hair - I'm certain she cuts it herself. A smear of violet on her chin. But still, she'd be attractive if she'd work at it a bit. "Look, Ike," I said, "why don't you dress up now and then? Look feminine. How'll you ever attract a man looking like that?" I made a gesture that measured her from head to toe.

Ike didn't even look at me. Just shrugged a shoulder and said, "Like, what's a man."

We've discussed that topic before. Ike once said to me, "How come you married gals develop into such determined matchmakers? Is it that you want everybody to enjoy marital bliss or just misery loves company?"

Well, we wives know the answer to that, don't we!

Slate Crops Show In Caro Oct. 13-14

The annual 4-H Fall Crop Show will take place in Caro, October 13-14, according to Ed Schrader, County Extension Agent in 4-H Club Work. The Crop Show will be sponsored by the Michigan Bean Company, with the two top winners going to Chicago in late November.

Additional premium money will be provided by the Retail Merchants of Caro.

Each year over 100 4-H members take part in the Crop Show. Large entries are expected in corn and beans this year.

Trophies will be presented to the first place winners in each of the following classes: beans, ear corn, shelled corn, oats, wheat, barley, potatoes. Premium money will be \$3.00 for first place; \$2.00 for second place, and \$1.00 for third place, in all classes.

All exhibits are expected to be in place by 1:00 p.m., as judging will start promptly at 1:00 p.m. The Crops Committee are: Arnold Zwerk, Vassar; Mrs. G. Spanagel, Unionville; Mrs. Harold Pike, Fairgrove; Mrs. Howard Foster, Fairgrove, and Mrs. Ray Toohey, Gagetown.

All exhibitors are expected to attend the critique which will take place at 4:00 p.m. Saturday.

CUT OUT LUXURIES

Don't insist on your wife practicing economy at home when it should begin at the club.

The Want Ads Are Newsy Too.

ORDER APPOINTING TIME FOR HEARING CLAIMS
 State of Michigan, The Probate Court for the County of Tuscola.
 In the Matter of the Estate of Kate Fike, Deceased.
 At a session of said Court, held on September 22nd, 1961.
 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, in said Court, and to serve a copy thereof upon Stanley Van Wilet of Decker, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on December 15th, 1961, at ten a.m.
 It is Ordered, that notice thereof be given by publication, a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle and that the fiduciary cause be given by publication, 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.
 Albin J. Stevens, Attorney.
 Cass City, Michigan

Always a phone at hand in an office that's Telephone-Planned

New phone for busy people—the Call Commander

Now, without leaving your desk, you can contact up to 6 key aides in seconds—set up a phone conference with all or several of them—dial up to 35 additional inside numbers—handle as many as 17 outside calls at once. All this is push-button-easy with the CALL COMMANDER phone.

It helps relieve the daily pressure in other ways, too: by holding several incoming calls at once—by "camping" on a busy number and ringing automatically the minute the line's free.

A CALL COMMANDER for your-size business? You can start small if you wish and add 6-button sections as the need grows. No switchboard needed. For a no-obligation demonstration, call our business office—today.

GENERAL TELEPHONE
 America's Largest Independent Telephone System

Cass City Area Church News Items in Brief

Cass City Methodist Church—Rev. Robert Searls, minister. 10 a.m., Church school, nursery through adults. 11 a.m. morning worship. 6:30 p.m., Junior and Senior High Youth Fellowships. Thursdays, 8 p.m., choir practice.

Holbrook Baptist Church—Pastor, Milton Gelatt. Sunday School, 10 a.m. Morning worship, 11 a.m. Evening service, 7:30 p.m. Bible Class and Prayer Wednesday 7:30.

Shabbona Methodist Church—Rev. and Mrs. Joseph Shaw, ministers. Phone Snover 2899. Sunday School Supt., Dale Turner. Assistant, Arthur Severance. Sunday School 10:30 a.m. Worship service 11:30 a.m. Wednesday night, prayer meeting, 8 p.m. WSCS, second Wednesday every month. MYF (Methodist Youth Fellowship) meets every other Sunday at church, 8 p.m. Everyone is invited to attend all services.

Sunshine Methodist Church—Church School 10:30. Worship Service 11:30. Wednesday evening prayer service and Bible study.

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

Novesta Church of Christ—George V. Getchel, Minister. 10:00 Bible School - Classes for everyone. Eldon Bruce, Superintendent. Mrs. Leo Ware, Junior Superintendent. 11:00 Morning Worship. "Forsake not the gatherings of yourselves together as the custom of some is." 8:00 Evening Worship Service. Wednesday 8:00 Hour of Power. An hour of prayer and Bible study.

St. Pancratius Church—Schedule of Masses 7:00 Low Mass 9:00 High Mass 11:00 Low Mass Confession, Saturday 3:30 to 4:30, 7:30 to 8:30.

St. Agatha Church—Gagetown, 4672 South Street. Rev. Frank L. McLaughlin, Pastor. Mass schedule: Sunday, 8:30 and 10:30 a.m. Week Days, 8:15 a.m. Holy Days, 7:00 and 9:00 a.m. First Friday, 11:00 a.m. Funeral and Nuptial Masses by appointment. Confessions: Daily before Mass Saturday, 8:30 and 7:30 p.m. Eve of Holy Day and Thursday before First Friday, 7:00 p.m. Baptism, Sunday, 1:30 p.m. Choir practice, Monday 7:00 p.m. Confraternity high school of religion, Monday 8:00 p.m. Catechism class for public grade school pupils, Thursday 7:30 p.m. Meetings: Adult inquiry class, Tuesday Ladies Altar Society, Wednesday following 4th Sunday. Holy Name Society, Wednesday after 2nd Sunday. Communion Sunday: Students, 1st Sunday. Holy Name Society, 2nd Sunday. Ladies Altar Society, 4th Sunday.

Shabbona RLDS Church—2 miles east of M-53 on Shabbona Road. Elder Howard Gregg, pastor. Associate pastor, Elder Dean Smith. Church School 10 a.m., Voyle Dorman, church school director. Church services 11 a.m. Zion League meetings Friday evening once a month. Wednesday evening worship service 8 p.m. Women's department meeting third Thursday of each month. Leader Mary Kritzman. Everyone is invited to attend all services.

Gagetown Church of the Nazarene—Russell Stanley, pastor. Delos Neal, Sunday School Superintendent. Sunday School 10:00. Worship service 11:00. Young Peoples Service, Edward Howard, president, 7:00. Junior Service, Shirley Howard, director, 7:00. Evangelistic Service 7:30. Mid-week Service, Wednesday, 7:30.

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

Mizpah—Riverside United Missionary Churches—Rev. Fred H. Johnson, pastor. Phone 8288-J. Mrs. Ethel Whittaker, Secretary Phone 495. Sunday School 10 a.m. Junior and senior departments. Morning Worship 11 a.m., the pastor preaching. Midweek Prayer Service, Wednesday, 8 p.m. Riverside Church Morning Worship 10 a.m., the pastor preaching. Sunday School 11 a.m. Classes for juniors and seniors. Cottage Prayer Meeting, Thursday, 8 p.m. You are cordially invited to attend the services of the Riverside and Mizpah United Missionary Churches.

The Lutheran Church of The Good Shepherd—Garfield and Maple, Cass City. Paul H. Heitmann, Pastor. 9:30 a.m. Worship service. 10:30 Sunday School.

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

Hillside Brethren in Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road. Order of the meeting: Sunday 10 a.m. Breaking of Bread. 11:30 Sunday School and Bible Class. 8 p.m. Sunday, Gospel or ministry meeting. Friday 8 p.m. Prayer meeting and Bible reading.

Church of the Nazarene—638 Third Street. Rev. L. A. Wilson, pastor. 10:00 a.m. Sunday Bible School. 11:00 a.m., Morning Worship. 7:15 p.m. Young Peoples' Service. 8:00 p.m. Evangelistic Service. 8 p.m. Wednesday Prayer Service.

First Baptist Church—Cass City. Rev. Richard Canfield, pastor. Sunday Services: Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Prayer groups, 7:30 p.m. Evening Service 8:00 p.m. Wednesday, 8 p.m. prayer service.

Lamotte United Missionary Church—3 miles north of Marlette. Phone Marlette ME 5-2012. Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

Salem Evangelical United Brethren Church—Corner of Ale and Pine streets, Cass City. Rev. Samuel Roy Wurtz, pastor. Sunday services: Bible school 10:00 a.m., Don Buehry - superintendent. Morning worship service at 11:00 a.m. Prayer service each week at 2:00 p.m. Friday in the church.

New Greenleaf United Missionary Church—Homer E. Bassett, pastor. Morning worship, 10 a.m. Sunday school, 11 a.m. Evening services at Bad Axe. Cottage Prayer service at Greenleaf, Thursday, 8 p.m. You are cordially invited to attend all services.

First Presbyterian Church—John Hall Fish, minister. 11:00 worship. Church School: 9:45 - Junior, Junior High, Senior High, Adult. 11:00 - Nursery, Kindergarten, Primary. Novesta Baptist Church—Pastor, Rev. George Harmon. Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Midweek service Wednesday, 8 p.m. Evening service, 8 p.m.

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

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

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

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

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

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

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

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

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

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

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

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

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

Hillside Brethren in Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road. Order of the meeting: Sunday 10 a.m. Breaking of Bread. 11:30 Sunday School and Bible Class. 8 p.m. Sunday, Gospel or ministry meeting. Friday 8 p.m. Prayer meeting and Bible reading.

Church of the Nazarene—638 Third Street. Rev. L. A. Wilson, pastor. 10:00 a.m. Sunday Bible School. 11:00 a.m., Morning Worship. 7:15 p.m. Young Peoples' Service. 8:00 p.m. Evangelistic Service. 8 p.m. Wednesday Prayer Service.

First Baptist Church—Cass City. Rev. Richard Canfield, pastor. Sunday Services: Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Prayer groups, 7:30 p.m. Evening Service 8:00 p.m. Wednesday, 8 p.m. prayer service.

Lamotte United Missionary Church—3 miles north of Marlette. Phone Marlette ME 5-2012. Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

Salem Evangelical United Brethren Church—Corner of Ale and Pine streets, Cass City. Rev. Samuel Roy Wurtz, pastor. Sunday services: Bible school 10:00 a.m., Don Buehry - superintendent. Morning worship service at 11:00 a.m. Prayer service each week at 2:00 p.m. Friday in the church.

New Greenleaf United Missionary Church—Homer E. Bassett, pastor. Morning worship, 10 a.m. Sunday school, 11 a.m. Evening services at Bad Axe. Cottage Prayer service at Greenleaf, Thursday, 8 p.m. You are cordially invited to attend all services.

First Presbyterian Church—John Hall Fish, minister. 11:00 worship. Church School: 9:45 - Junior, Junior High, Senior High, Adult. 11:00 - Nursery, Kindergarten, Primary. Novesta Baptist Church—Pastor, Rev. George Harmon. Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Midweek service Wednesday, 8 p.m. Evening service, 8 p.m.

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

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

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

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

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

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

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

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

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

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

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

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

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

Hillside Brethren in Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road. Order of the meeting: Sunday 10 a.m. Breaking of Bread. 11:30 Sunday School and Bible Class. 8 p.m. Sunday, Gospel or ministry meeting. Friday 8 p.m. Prayer meeting and Bible reading.

Church of the Nazarene—638 Third Street. Rev. L. A. Wilson, pastor. 10:00 a.m. Sunday Bible School. 11:00 a.m., Morning Worship. 7:15 p.m. Young Peoples' Service. 8:00 p.m. Evangelistic Service. 8 p.m. Wednesday Prayer Service.

First Baptist Church—Cass City. Rev. Richard Canfield, pastor. Sunday Services: Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Prayer groups, 7:30 p.m. Evening Service 8:00 p.m. Wednesday, 8 p.m. prayer service.

Lamotte United Missionary Church—3 miles north of Marlette. Phone Marlette ME 5-2012. Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

Salem Evangelical United Brethren Church—Corner of Ale and Pine streets, Cass City. Rev. Samuel Roy Wurtz, pastor. Sunday services: Bible school 10:00 a.m., Don Buehry - superintendent. Morning worship service at 11:00 a.m. Prayer service each week at 2:00 p.m. Friday in the church.

New Greenleaf United Missionary Church—Homer E. Bassett, pastor. Morning worship, 10 a.m. Sunday school, 11 a.m. Evening services at Bad Axe. Cottage Prayer service at Greenleaf, Thursday, 8 p.m. You are cordially invited to attend all services.

First Presbyterian Church—John Hall Fish, minister. 11:00 worship. Church School: 9:45 - Junior, Junior High, Senior High, Adult. 11:00 - Nursery, Kindergarten, Primary. Novesta Baptist Church—Pastor, Rev. George Harmon. Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Midweek service Wednesday, 8 p.m. Evening service, 8 p.m.

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

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

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

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

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

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

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

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

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

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

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

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

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

Hillside Brethren in Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road. Order of the meeting: Sunday 10 a.m. Breaking of Bread. 11:30 Sunday School and Bible Class. 8 p.m. Sunday, Gospel or ministry meeting. Friday 8 p.m. Prayer meeting and Bible reading.

Church of the Nazarene—638 Third Street. Rev. L. A. Wilson, pastor. 10:00 a.m. Sunday Bible School. 11:00 a.m., Morning Worship. 7:15 p.m. Young Peoples' Service. 8:00 p.m. Evangelistic Service. 8 p.m. Wednesday Prayer Service.

First Baptist Church—Cass City. Rev. Richard Canfield, pastor. Sunday Services: Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Prayer groups, 7:30 p.m. Evening Service 8:00 p.m. Wednesday, 8 p.m. prayer service.

Lamotte United Missionary Church—3 miles north of Marlette. Phone Marlette ME 5-2012. Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

Salem Evangelical United Brethren Church—Corner of Ale and Pine streets, Cass City. Rev. Samuel Roy Wurtz, pastor. Sunday services: Bible school 10:00 a.m., Don Buehry - superintendent. Morning worship service at 11:00 a.m. Prayer service each week at 2:00 p.m. Friday in the church.

New Greenleaf United Missionary Church—Homer E. Bassett, pastor. Morning worship, 10 a.m. Sunday school, 11 a.m. Evening services at Bad Axe. Cottage Prayer service at Greenleaf, Thursday, 8 p.m. You are cordially invited to attend all services.

First Presbyterian Church—John Hall Fish, minister. 11:00 worship. Church School: 9:45 - Junior, Junior High, Senior High, Adult. 11:00 - Nursery, Kindergarten, Primary. Novesta Baptist Church—Pastor, Rev. George Harmon. Sunday School, 10 a.m. Worship service, 11 a.m. Youth meeting, 7 p.m. Midweek service Wednesday, 8 p.m. Evening service, 8 p.m.

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

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

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

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

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

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

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

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

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

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

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

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

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

TOWNE & COUNTRY FLORAL

For Those Who Want The Very Best

Designs for all Occasions by Graduate Designer

FLOWERS WIRED ANYWHERE

MARGARET & CLINTON LAW

Phone 214

The Want Ads Are Newsy Too.

SHOP CASS CITY FOR HARVEST VALUES

BEST SELECTIONS! BEST VALUES IN HISTORY!

45-Piece Set **DINNER WARE \$19.95**

Open Stock

FREE! A beautiful Coffee Server IF You Buy During This Sale!

McCONKEY JEWELRY AND GIFT SHOP

Cass City

Look Ahead To Christmas Giving

All **\$1.00 TOYS 77c**

Lay-Away Now - Small Down Payment Holds To Christmas

FREIBURGER Paint & Hobby

Lions Club Brooms For Sale

92 Score **BUTTER 59c/lb.**

Koegel's **SKINLESS FRANKS 39c/lb.**

HARTWICK FOOD MKT.

NOW IS THE TIME TO BUY

CEMETERY WREATHS AND BLANKETS

At **Towne & Country Floral**

Phone 214 East Village Limits

Fresh Sweet **CIDER 65c/gallon**

FREIBURGER GROCERY

Phone 468

Extra Savings **CLOSE-OUT ALL SHELLS AND SHOTGUNS**

CASS CITY OIL & GAS CO.

Thumb's Best Deals ON APPLIANCES

THUMB APPLIANCE CENTER, INC.

Phone 440 Cass City

GET **HOLDEN'S RED STAMPS**

With Your Christmas Purchases Lay-away Toys and Gifts Now!

75 Specially Priced Items Check Our Handbill

ALBEE Hdwe. & Furniture

"FAST" PERMANENT

Reg. \$2.00 Value **\$1.00** Plus Tax

WOOD REXALL DRUGS

Cass City

WOMEN'S SLACKS

85% Wool, 15% Nylon Fully Lined

reg. \$4.98 sizes 10-18 **\$3.69**

Red-Blue-Green-Black-Brown

KRITZMAN'S

Cass City

IT'S AUTEN'S FOR NEW AND USED CARS

AUTEN MOTOR SALES

Cass City

SEE OUR **Harvest Specials** On Page 6

5c To \$1.00 **HUNTER'S \$1.00 And Up**

Formerly Townsend's

LADIES' NYLON HOSE

FIRST QUALITY

Sizes 9-11 **2 prs. \$1.00**

FEDERATED

Cass City

SEE WHAT 3c BUYS!

Mercerized Cotton sewing **THREAD** Assorted colors **3c/ea.**

Check Our Other 3c Specials On Page 1 of Section 2

BEN FRANKLIN

EXTRA SPECIAL All Children's Brown or Tan

STRAP SHOES Reg. \$6.95 **\$3.95**

RILEY'S FOOT COMFORT

Cass City

Help Lions Sight Program, Buy a Broom

In Your Container Permanent **ANTI FREEZE gal. \$1.49**

Storm Window **KITS** each **15c**

GAMBLES

</

FARM AUCTION

Due to the death of my wife and my ill health, I have decided to quit farming and will sell the following personal property at auction on the premises located 6 miles east, 3 miles north and 1/2 mile east of Cass City on

WED., OCT. 18

Starting At 1:00 O'clock

- | | |
|---|--|
| <p>CATTLE
TB and Bangs Tested
Holstein heifer, 3 years old, bred May 9
Holstein cow, 4 years old, bred Sept. 10
Red and White cow, 6 years old, bred Aug. 22
Red cow, 6 years old, bred May 8
Red cow, 6 years old, bred April 13
Red Cow, 6 years old, bred June 27
Jersey cow, 5 years old, bred March 24
Jersey cow, 11 years old, bred July 25
Jersey cow, 12 years old, bred Aug. 23
Jersey cow, 4 years old, bred May 31
Brindle cow, 4 years old, bred April 1
Brindle heifer, 2 years old, calf by side
Brindle steer, 17 months old
Brindle bull calf, 6 months old
Red heifer calf, 3 months old</p> <p>SHEEP
18 Ewes
1 Ram</p> <p>HORSES
1 Pair sorrel mares, wt. 3000 lbs.</p> | <p>MACHINERY
Ford Tractor and plow
Field Cultivator
John Deere 4 bar side delivery rake
Oliver 24 tooth Harrow
McCormick Deering manure spreader on rubber
McCormick Deering mower
McCormick Deering dump rake
McCormick Deering single row cultivator
McCormick Deering walking plow
Rubber tired wagon and rack
Wood wheeled wagon
McCormick Deering Hayloader, steel bottom
McCormick Deering electric cream separator
6 Milk cans
Jewelry Wagon</p> <p>FEED
120 bales hay, second cutting
Quantity of hay, first cutting
150 Bales straw</p> |
|---|--|

Terms: \$10. and under cash; over that amount 1 to 12 months on approved notes.

LEVERET BARNES, OWNER

The Pinney State Bank, Clerk

Harold Copeland, Auctioneer

Phone Cass City 8235K

The Want-Ads Are Newsy Too

AUCTION SALE

Arnold Copeland, Auctioneer Telephone Cass City 390

Due to ill health I am moving to Arizona and the following personal property will be sold at public auction on the premises located 4 miles east, 7 miles south, 2 miles east and 3/4 mile south of Cass City or 3 1/4 miles north of Decker on Decker Rd.

Saturday, Oct. 14

Commencing at 1 o'clock

- | | |
|--|--|
| <p>McCormick Deering (1958) high utility 350 tractor with power steering used very little
McCormick Deering 3 bottom 14" plow, 3-point hook up
McCormick Deering 2 bottom 14" plow, pull type
John Deere A tractor, 6 speed with starter, lights and power lift, very good
John Deere tractor manure spreader
John Deere tractor manure loader
Allis Chalmers 5 ft. combine, just overhauled
New Holland 68 baler (1959)
Oliver 13 hoe grain drill, nearly new
New Idea tractor mower 7 ft. cut
1942 one ton Chevrolet truck
Large quantity of truck parts and wheels
9 ft. double disc
8 ft. double disc
Case 4 bar side delivery rake
9 ft. double cultipacker
3 section drags
Rubber tired wagon and rack</p> | <p>Rollover tractor scraper
Electric grease gun
Firestone 5 H.P. outboard motor
15 gallons cresote wood dip
Rubber tired wheelbarrow
500 gallon water tank
300 gallon water tank
2 electric fencers
2 electric motors
Quantity of pine 2 x 8
Material for 3 car steel garage, complete
Quantity of small parts and tools
Cement mixer
18 ft. Ladder
Saw arbor and saw
Two 250 gallon oil tanks
Electric jig saw and table
Large commercial air compressor with 3 H.P. motor
Surge milking machine pump and motor
Quantity of 12 volt generators
Quantity of 12 volt starters
45 amp. heavy duty generators and voltage regulator</p> |
|--|--|

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

CHARLES HULL, Owner

The Pinney State Bank, Clerk

Agent's Corner

Frances T. Clark
County Home Demonstration Agent

As summer gives way to fall, we find that our preferences for food change. With cooler weather and autumn breezes upon us, how does a good old-fashioned stew sound to you?

A tempting meat stew complete with garden fresh tomatoes, onions, carrots, green beans, potatoes, or celery seasoned just right symbolizes the wonderful foods of harvest time. A savory stew is one of the best ways to combine all the bountiful harvest into one meal.

Boneless stew meat is a bargain. It may cost more per pound than some other cuts but the important factor is the number of servings per pound it will make. Since there is no bone and very little fat, you can figure on four generous servings per pound of stew meat.

Favorite meats for stew are: beef, veal and lamb. Beef stew meat is usually cut from the fore quarter and from the breast for veal and lamb. However, the trimmings from other choice cuts are also used. This is one reason stew meat can be economically priced since such small cuts do not have to be discarded; after all, they are all good meat.

The food for the family food stockpile for survival should be at least a two-week supply. Every family should either build up and keep a supply of regular food in the home at all times or assemble and maintain a special two-week stockpile in the fallout shelter.

Stockpile foods should be in cans, jars or tightly sealed paper containers. Select foods that will last for months without refrigeration and can be eaten with little or no cooking.

Take into consideration the needs and preferences of family members. Familiar foods are likely to be more acceptable in times of stress. Whenever possible, choose cans and jars in sizes that will fill your family's needs for only one meal. This is especially desirable for meat, poultry, fish, vegetables, evaporated milk and other foods that deteriorate rapidly after a container is opened.

If your home food freezer is located in your basement or where you would have safe access to it after attack, you might count foods in it as some of your reserve supply.

Food spoilage in a well-filled, well-insulated home freezer does not begin until several days after power goes off. The length of the period before beginning of spoilage depends on the capacity of the freezer. If the capacity is 4 cubic feet, the period is three days; if 12 to 36 cubic feet, 5 days.

REVENGE

Isn't it odd that the easier a gal is to look at, the harder the fellers stare?

Guess they call 'em window envelopes because they contain bills that give us a pane.

The Want Ads Are Newsy Too.

DAIRY AUCTION

Due to the sale of our farm recently, we will sell the following herd of dairy cows and heifers at our farm located one block west and one block south of Harper Elevator at 4240 Banker Street, North Branch, on

SAT., OCT. 14

Beginning At 1:30 p.m.

25—HEAD OF HOLSTEINS—25

This herd of cattle is well above average in size, nicely marked, and in a high state of production. If you need high caliber grade cows it will be worth attending this auction. Many of these heifers are vaccinated and all are out of selected dams, offering great prospects for production. The cows are out of artificial breeding and will satisfy any dairyman interested in increasing milk production immediately.

- Holstein cow, 8 years old, due by sale date
- Holstein cow, 6 years old, dry, due Oct. 30
- Holstein cow, 3 years old, fresh 6 weeks, calf by side
- Holstein cow, 4 years old, fresh 3 weeks, calf by side
- Holstein cow, 3 years old, fresh 6 weeks, calf by side
- Holstein cow, 6 years old, due November 5
- Holstein cow, 6 years old, due October 28
- 16 Holstein heifers, fresh or close springers by sale date
- 2 Holstein heifer calves, 1-2 months old

Terms: — Pioneer Bank of North Branch, Clerk

LYLE & ANSON POOL, Owners

Boyd Tait, Auctioneer

Gagetown News

Mrs. Elaine Kavorik and William Preior of Detroit spent the week end with her parents, Mr. and Mrs. Henry LaFave.

Friday evening, during the Owen-Gage football game in Owendale (Owen-Gage vs. Kinde North Huron), a home-coming queen was selected. There were eight candidates, two from each high school grade. Those from the senior class were Marsha LaFave and Terry Kehoe. Miss Kehoe was chosen queen. She is the daughter of Mr. and Mrs. Harry Kehoe of Gagetown.

Mr. and Mrs. Lloyd Waters and son William of Detroit spent Saturday with her parents, Mr. and Mrs. Ray Toohey.

Mr. and Mrs. Frank Seurynek are spending a few weeks in Rochester with their daughter, Mr. and Mrs. Charles LaPratt.

Sixteen members of the Gagetown Woman's Study Club met at the home of Mrs. Grover Laurie Monday evening, Oct. 2, and heard Mrs. A. J. Knapp of Cass City give a very interesting talk on parliamentary procedure. This was the first fall meeting. Roll call for the year is current events. Three new members joined the club: Mrs. Richard Ziehm, Mrs. William Goodell and Mrs. Walter Strucinski. The hostess served assorted sandwiches, tea and coffee.

Mr. and Mrs. Elery Sontag received word Saturday that they have a new grandchild, born Friday, a five-pound, 12-ounce son, Mark James, to Mr. and Mrs. James Sontag of Saginaw at St. Mary's Hospital.

Mr. and Mrs. Henry Meyer of Saginaw and Mr. and Mrs. Paul Bartholomy and Mary Ann were Sunday dinner guests of Mr. and Mrs. John Mackay.

Mr. and Mrs. Paul Thiel of Royal Oak spent Saturday with his parents, Mr. and Mrs. Adolph Thiel.

Funeral services were held Monday in St. Agatha's Church for Mrs. Agatha Ragsdale, 66, who died in Detroit last week. She formerly was Agatha Karner and resided with her parents in Gagetown for several years.

Mr. and Mrs. Anthony Repshinska entertained over the week end Mr. and Mrs. John Repshinska and daughter Helene of New Baltimore. Sunday dinner guests were Mr. and Mrs. Frank LaRuche and son Danny of Bay City. Ray Weiler of Detroit spent the first of the week at the Anthony Repshinska home.

Mr. and Mrs. Harry Densmore had as Tuesday guests Mr. and Mrs. Benson Root of Gaylord. Wednesday, Mr. and Mrs. Robert McFarlane of Quanicass were dinner guests. Thursday, Mrs. Maggie Densmore and John Densmore of Quanicass were visitors at the Densmore home.

Mr. and Mrs. Jack Laurie of East Lansing spent the week end with his parents, Mr. and Mrs. Grover Laurie.

Mr. and Mrs. Robert Lichon and family of Saginaw spent Sunday with her mother and family, Mrs. Emmett Phelan.

Both Fred Hemerick and Mrs. Jennie Slack left Thursday for Clearwater, Florida. Mr. Hemerick went by plane and Mrs. Slack and her sister from Bay City motored down.

Mr. and Mrs. Lee Jamieson, and family were supper guests of his brother and family, Mr. and Mrs. Robert Jamieson of Sebewaing.

Mrs. George Purdy, who was a patient in Cass City Hospital for three weeks, was brought, Friday to the home of Mrs. Eva Moore, who will care for her. Mr. Purdy is still a patient in Mercy Hospital in Bay City.

Mrs. Sherwood Rice Jr. attended the convention of the East Central District of the Federation of Women's Clubs held in Marquette Tuesday and Wednesday of this week. Mrs. Rice is secretary of the District.

Mrs. Carl Froulx and family of Detroit and Mr. and Mrs. Charles Froulx and family of Lapeer spent the week end with Mrs. Edward Froulx.

Mrs. Edward Fischer is a patient in Bay City General Hospital.

The Want Ads Are Newsy Too.

CASS CITY LIONS

Urge You To

HELP THE BLIND

When You

Buy A Broom 2.00 Each

ON SALE AT THE FOLLOWING STORES!

- Freiburger's Paint and Hobby
- Asher's Men's Wear
- Hunter's 5c to \$1.00 Store
- Little's Furniture
- Gambles - Martin's Restaurant

CLUB MEMBERS WILL SELL BROOMS ON MAIN ST. ALL DAY SAT.

If You Can't Come Down Call 224M For Delivery

The Want Ads Are Newsy Too.

FALL HEATING SPECIAL

Be a Smart Buyer — Save Many Dollars By Buying Now Before The Heating Season Rush -- Look At This Money Saving Offer!

NO MONEY DOWN

FHA TERMS

NO PAYMENTS TILL AFTER NOV. 1

Complete Furnace Installation and All Duct Work

As Low \$96 mo.

Our home comfort specialists are at your service!

Your health and comfort are their concern! They'll show you how very easy and economical it is to replace your old, inefficient furnace with a new, advanced-design JANITROL winter air conditioner... and enjoy toasty, healthful warmth all through your house, automatically!

ALL NEW JANITROL gas-fired WINTER CONDITIONER

Features newest Janitrol engineering advancements to assure gas heating at its clean, quiet, automatic best!

- New compact, clean-lined cabinet with exclusive look-of-tomorrow beauty!
- Powerful blower and motor cushioned in live rubber for quietest operation ever known!
- Full automatic controls with handy wall-thermostat temperature selector!
- New light-fused fuel economy—more heat per dollar!

WHY SETTLE FOR LESS THAN JANITROL QUALITY?

* Janitrol 100,000 BTU Furnace
* Completely Installed
* 6 Warm Air Openings
* Return Air Ducts
* Vented Into Chimney

\$459⁹⁵

—Limited Time Only — Act Now —

FUELGAS CO. OF CASS CITY

Junction M-53-M-81

Phone 395

FARM AUCTION

Due to the death of my husband, I have decided to quit farming and will sell the following personal property at auction on my farm located 7 miles east, 1 mile south and 1/2 mile east of Cass City or 2 miles north and 4 1/2 miles west of Argyle

SAT., OCT. 14

Beginning At 1:00 O'clock

CATTLE
TB & Bangs Tested
 Registered Holstein cow, 8 years old, bred May 10
 Holstein cow, 5 years old, bred Sept. 11
 Holstein cow, 5 years old, bred June 28
 Holstein cow, 5 years old, bred June 18
 Holstein cow, 3 years old, bred Aug. 22
 Holstein cow, 5 years old, bred Jan. 24
 Registered purebred Jersey, 9 years old, bred Jan. 25
 Guernsey cow, 9 years old, bred Feb. 6
 2 Guernsey heifers, 11 months old
 1 Jersey heifer, 11 months old
 1 Holstein heifer, 11 months old
 1 Holstein bull, 11 months old
 1 Hosten heifer, 4 months old

MACHINERY
 International Super C Tractor with wide front
 Cultivator and bean puller for above tractor.
 International H Tractor with wide front
 Cultivator for above tractor
 McCormick Deering 4-row corn and bean planter
 Oliver 13 hole grain drill
 McCormick Deering field cultivator
 McCormick Deering 4 bar rake
 Brillion cultipacker

Case 8 ft. disk
 Oliver 2 bottom radex 14 inch heavy duty plows
 Co-op harrows, 12 ft.
 3 section harrows
 2 section harrows
 New Idea Manure spreader
 New Idea mower
 40 ft. grain elevator
 Oliver weeder
 3 Wagons with grain boxes
 Horse drawn bean puller
 Oliver 1 bottom plow
 Walking Cultivator
 Dump rake
 Horse drawn riding cultivator
 11-38 tractor chains
 Lawn mower
 Jewelry wagon

FEED
 Approx. 1000 bales first cutting hay
 85 Bales oat straw
 11 2/3 acres standing ear corn

DAIRY EQUIPMENT
 Surge milking machine
 2 Single units and pipe line for 14 cows
 8 10 gal. milk cans
 6 Can milk cooler
 McCormick Deering electric and hand cream separator
 Sunbeam electric cow clippers

Services Held for Arroyo Infant

Lisa Mae Arroyo died in Saginaw General Hospital Sept. 14 where she had been hospitalized for a week. Lisa was born June 16, 1960, and had been ill since birth. The Rev. Fred Johnson officiated at the funeral services which were held at Little's Funeral Home, Sunday, Sept. 17. Burial was in Ellington cemetery. Besides her parents, Mr. and Mrs. Luis Arroyo, survivors include three sisters, Gloria, Lorie and Rebecca; maternal grandparents, Robert Neiman of Cass City and Mrs. Ray Keisner of California; paternal grandparents, Mr. and Mrs. Emilio Arroyo of Puerto Rico, and great-grandmother, Mrs. John Neiman of Cass City.

Check Moisture Before Storing Corn

Farmers should check the moisture content of their ear corn closely before storing it in cribs, Don R. Keblor, county extension agent in agriculture, advises. A moisture level of about 15 per cent is generally considered safe for storage under ordinary conditions. At about 25 per cent, storage can be risky and might result in moldy corn, either this fall or next spring. Keblor warns that an early frost might cause ear corn to appear to be dry, even though it isn't. This makes it doubly necessary to check the moisture content of the kernels. Michigan corn was planted late and has been drying slowly this season. This could result in a lot of wet corn being stored this fall. The following precautions can be taken to prevent molding in the crib. First, store the corn where the wind and air can get at it. Cribs should be placed in an open space where they are not sheltered. On double cribs, keep the doors at the ends open so wind can blow through. Second, put the corn in the crib at several different places at one time. This will scatter the husks and trash and there will be less risk of mold. Last year some cribbed corn looked all right at the edges but when the corn in the center was inspected, much mold and spoilage was observed. So if possible, check into the center areas of the cribbed corn for possible damage.

Michigan Mirror

Upper Peninsula Not Down and Out

By Elmer E. White
 Michigan Press Association
 Michigan's northern peninsula, despite all the talk about its "depressed areas" and "chronic unemployment," is far from down and out.

There are five good reasons why it would be a tragic mistake to write off the area above the Straits of Mackinac as a kind of economic wasteland to be abandoned to a life based to a large degree on governmental rejuvenation programs.

They are tourist trade, mining, farming, forestry and industry. It would be equally foolish, of course, to refuse to recognize the ills that have come to the upper peninsula largely as a result of less demand for the products of its mines and forests and from the emigration of people to the south.

The "proper" view, especially for Michigan citizens who make their homes in the lower peninsula, seems to be that the lovely land up north is something like a post-depression financier.

Things may be a little tough economically right now, but the ability to prosper has not been lost by the current situation.

The decline of mining, a lag in forest-related occupations; the failure to spurt ahead with advancing technology in a host of fields; and the serious blow dealt by the lampry-eel to a profitable fishing industry have hurt the upper peninsula, it is true.

But there are two facts about the area which must be recognized.

First, the great fields of endeavor which brought fabulous wealth to the upper peninsula in the past are not dead. They can be brought back. While mining, forestry, fishing and the like have slipped, they still account for substantial income. Second, there is opportunity for virtually unlimited growth in new areas with farming and tourism most likely to "arrive" as money-makers in the near future.

With a push from the government and help from research and technology in many fields, the upper peninsula's future never looked brighter.

For example, the region's \$25 million a year tourist business is estimated to be only about half its potential.

Farming never did reach the heights of which it is capable in the land above the Straits. New horizons in wood products and related fields, efforts to bring back mining and abundant water and power for industry are a few further reasons for faith and confidence in the upper peninsula.

The whole thing adds up to this: Don't sell Michigan's "northern frontier" short.

A subject for speculation by state revenue recently is how much the 4 per cent sales tax, which replaced the earlier 3 per cent levy on Jan. 1 of this year, hurt the sales of new automobiles in Michigan.

Revenue Commissioner Clarence Lock reports that income from automobile sales taxes has dropped considerably in the last few months.

Lock says lower per-unit collections, because of the lower price of compact cars, has something to do with it.

However, some dealers still insist that the higher tax has hurt

NOTICE OF MORTGAGE SALE ON FORECLOSURE BY ADVERTISEMENT.

NOTICE OF MORTGAGE SALE. Default having been made in the conditions of a certain Mortgage made by Mae Robinson, of Gagetown, Michigan to The Cass City State Bank, a Michigan Corporation, of Cass City, Michigan, dated the 26th day of April 1947, and recorded in the office of the Registrar of Deeds for the County of Tuscola and State of Michigan, on the 29th day of April 1947, in Liber 109 of Mortgages, on page 195 on which Mortgage there is claimed to be due at the date of this notice, for principal and interest, the sum of Seven Hundred and no/100 (\$700.00) Dollars, and the further sum of Fifteen (\$15.00) Dollars, as Attorney's fees, making the whole amount claimed to be due at the date of this notice, to-wit, the sum of Seven Hundred fifteen (\$715.00) Dollars, to which amount will be added at the time of sale all taxes and insurance that may be paid by the said Mortgagee - between the date of this notice and the time of said sale; and no proceedings at law having been instituted to recover the debt now remaining secured by said Mortgage, or any part thereof, whereby the power of sale contained in said Mortgage has become operative.

Now Therefore, Notice is Hereby Given that by virtue of the power of sale contained in said Mortgage and in pursuance of the statute in such case made and provided, the said Mortgage will be foreclosed by a sale of the premises therein described or so much thereof as may be necessary, at public auction, to the highest bidder, at Front door of Court House in the Village of Caro, and County of Tuscola, Michigan, that being the place for holding the Circuit Court in and for said County, on the 8th day in and for said County, at 10 o'clock eastern standard time in the forenoon of said day, and said premises will be sold to pay the amount so as aforesaid then due on said Mortgage together with seven (7) per cent interest, legal costs, Attorney's fees and also any taxes and insurance that said Mortgagee - does pay on or prior to the date of said sale; which said premises are described in said Mortgage as follows, to-wit:

Land situated in the Township of Ellikand, County of Tuscola and State of Michigan, described as follows: The North half (N 1/2) of southwest quarter (SW 1/4) of the northwest quarter (NW 1/4) of Section Eight (8), Township fourteen (14) North, Range eleven (11) East, and containing twenty acres and more or less. The Cass City State Bank, a Michigan Corporation, Mortgagee. Donald E. Maden, Attorney for The Cass City State Bank 6484 Main, Cass City, Michigan 9-28-12

their sales, he says. This particular point is open to conjecture. Lock says, but there is no doubt that the income from sales taxes on autos is down.

The auto sales tax picture, which incidentally ought to improve when labor and management work out their differences on contracts in the industry and when new models start selling briskly, fits into Michigan's overall revenue picture.

This year, total income is being watched more closely than ever by legislators and the administration because of different estimates used in thrashing out the budget for the fiscal year.

Unless income hits the exact mid-point between Gov. John B. Swainson's revenue estimate of \$477.9 million and that used by the legislature, \$466 million, somebody will say "I told you so" from one end of the state to the other.

If revenue for the 1961-62 fiscal year does hit that mid-point, lawmakers and the administration will both say "I told you so."

A courteous relationship between federal government regulation and state law means that trucks in interstate commerce, when used on Michigan trunklines, must have amber turn signals.

Attorney General Paul L. Adams recently came to this conclusion in an opinion written for State Police Commissioner Joseph A. Childs.

Via a nifty course of negative reasoning, Adams arrived at the amber light middle ground between federal and state requirements.

Federal regulations require trucks which are disabled on the highway to flash both turn sig-

nals simultaneously while signal flares, also prescribed in the regulations, are set out and taken in.

But Michigan law prohibits flashing red lights except on certain emergency vehicles.

Under federal regulations, the flashing turn signals may be red, but other colors between red and yellow on the spectrum are not prohibited.

Michigan law does not say anything about flashing lights of a color other than red. Therefore, Adams says, the federal regulations and the state law are not in conflict.

Carrying his reasoning a step further results in the conclusion that trucks on Michigan highways must have amber turn signals.

Choose the grown-in-Michigan, Processed in Michigan, sold-in-Michigan sugar

HELP YOURSELF

Buy Michigan Made Pure Sugar

Pioneer and Big Chief are as fine and white and sweet a sugar as there is in the world!

YOUR RIGHT TO USE MORE MICHIGAN MADE PURE SUGAR grown and processed in Michigan by Michigan people.

Terms: \$10. and under cash; over that amount 1 to 12 months on approved notes.

Mrs. Eleanor Keller OWNER

The Pinney State Bank, Clerk

Harold Copeland, Auctioneer

Phone Cass City 8235K

ADVANCED THRUST

Moves power forward for arrow-straight going

WHEN THE ENGINE MOVED FORWARD—WHOOSH! Underneath that gleaming hood nestles Buick's mighty 401 cu. in. Wildcat V-3 and go-happy Turbine Drive—now both standard on full size Buick! Moved forward, they give the '62 Buick faster wheel response, amazing size and stability (this beauty slices the air like an arrow—won't wander even in a wind). And, as the power went forward, the frame went wider for dead level cornering...the floor inside went nearly flat for luxurious new leg room. And, talk about luscious interiors, lasting quality! See for yourself at your Buick Dealer's!

'62 BUICK

See Your Local Authorized Quality Buick Dealer Now . .

Your Quality Buick Dealer in Caro is:

D. L. Striffler 847 S. State

Big selection! Big values! See your Buick Dealer for Double Check Used Cars!

THUMB APPLIANCE CENTER, INC.

There's a reason why ZENITH is AMERICA'S BEST SELLING TV

It's the HANDCRAFTED chassis in every ZENITH

For GREATER OPERATING DEPENDABILITY ...FEWER SERVICE HEADACHES

23" overall diag. picture meas. 20 5/8" in. rectangular picture area

BIG 23" Screen Deluxe Console TV AS LOW AS \$249.95 WITH TRADE

The Asbury • Model H2785 Trim, contemporary styled console in grained Light Walnut color, grained Dark Walnut color, grained Mahogany color, or grained Blond Oak color.

HARVEST SALE

AT LITTLE'S FURNITURE, SPECIALLY RED TAGGED SAVINGS

HOME FURNISHINGS AT THE LOWEST PRICES

CHAIRS

OCCASIONAL TV SWIVEL
ROCKERS — LOUNGE

FROM **\$9.95**

Chairs from Grand Rapids — High Point Priced for economical Christmas Gifting

LOOK TV

AT THE PRICE YOU DESIRE AND THE QUALITY YOU DESERVE

Buy Now and Save!

WESTINGHOUSE 19" PORTABLE TV

with

FREE 90-DAY PARTS & LABOR WARRANTY!

MODEL P 3160

THE LANSING Model K-8810

FINE AMERICAN CONTEMPORARY STYLING
WITH THE NEW "PICTURE WINDOW 23"

New 23" square-cornered picture tube opens up a full 278 square inches of viewing area • Big 8" wide-range speaker provides outstanding static-free FM sound reproduction • "Up-Front" tuning • Set-and-forget volume control • Push-button on/off switch. Walnut or Mahogany grain finishes on hardboard with selected wood solids.

You can be sure... if it's WESTINGHOUSE

*Diagonal Measure

\$1⁹⁵ Week
with Trade

THE HASTINGS Model K-4011

WESTINGHOUSE CUSTOM TRADITIONAL
FURNITURE TV WITH NEW, BIGGER,
BRIGHTER PICTURE WINDOW 23"

New square-cornered 23" "Picture Window" TV tube opens up a full 278 square inches of viewing area... lets you enjoy bigger, brighter, better pictures from any angle • New Memory Fine Tuning lets you pretune each channel for best picture and sound • Beautiful Mahogany Grain Finish on Hardboard with selected wood solids.

You can be sure... if it's WESTINGHOUSE

*diagonal measure

\$2²⁹ Week
with Trade

THE WARREN Model K-4220

WESTINGHOUSE LOWBOY CONSOLE
IN DANISH MODERN STYLING WITH
NEW "PICTURE POWER" CHASSIS

Elegantly simple, this handsome lowboy console is the most advanced design television of today • New "Picture Power" chassis puts 20,000 volts behind the screen for more brilliance and clarity • Big 23" aluminum picture tube opens up 278 sq. in. of improved viewing from any angle • Memory Tuning lets you pretune each channel for the best picture and sound • Channel-View dial offers at-a-glance channel identification • Dual Speaker Sound System has wide range 8" and 5" speakers for outstanding sound reproduction • Danish Modern styling in genuine Oil Walnut Veneers and selected solids.

You can be sure... if it's WESTINGHOUSE

*Diagonal Measure

\$2⁷⁹ Week
with Trade

* LIVING ROOM
* DINING ROOM
* BEDROOM

SUITES

ALL
DRASTICALLY REDUCED
FOR
THIS SALE

TABLE LAMPS

Assorted pairs, styles and colors. 30 to 37 inches tall. 3-way switches. Limited quantities.

RED TAGGED
AT
1/2 off

Complete Selection

JUVENILE FURNITURE

Child's Rocker Play Pens
Potty Chairs Dinettes
Hassock Chairs Bassinets

Prices Reduced

10 to 30% Off
Red Tagged Specials

CARPET SPECIALS

ACRILAN

Reg. \$12.95 Sale Price **\$9.95** Heavy 3-wire Wilton

NYLO-TEX TWEED

Reg. \$7.95 Sale Price **\$3.95** Up to 3 years to pay

Red Tagged. One Roll Left. Hurry! For Savings.

BRAIDED

COLONIAL 9x12 RUGS

Lasts A Lifetime

Red Tagged At Reg. \$54.95 **\$39⁹⁵**

RED TAGGED SPECIALS —MATTRESSES—

TRUCK LOAD SAVINGS

Reg. \$69.95 **\$49.95**

Quilted Top
280 Full Coil Count

15-Year Warranty

LOW DOWN PAYMENT—UP TO 3 YEARS TO PAY

LITTLE'S FURNITURE

Phone 224-M

Cass City

News From Greenleaf Area

Mrs. Eleanor Morris and Mrs. Doris Mudge visited Mr. and Mrs. Orville Hoadley in Kalamazoo from Thursday to Saturday morning. Friday evening they visited Mr. and Mrs. V. M. Hoadley and four children at Coldwater. Saturday, en route home, Mrs. Morris and Mrs. Mudge called on Mr. and Mrs. Arthur Mudge in Owosso and spent the evening with Mr. and Mrs. Howard Hoadley near Imlay City.

Former Resident Dies in California

George Hoffman, 72, of Sierra Madre, Calif., died Sept. 25 at his home. A former resident of Cass City, Mr. Hoffman had a garage on Main Street here. He was a retired mechanic.

His wife is the former Florence Moore. Private graveside services were held Sept. 28 at Sunnyside cemetery in Long Beach. Memorial services were held Sunday, Oct. 1, in Bethany Church.

Survivors, besides his wife, are: a son, Gordon N. of Redondo Beach; two daughters, Mrs. Donald Richter of Santa Barbara and Mrs. Edwin Anderson of Sierra Madre; a brother, Monroe Hoffman of Ashtabula, Ohio, and six grandchildren.

ORDER FOR PUBLICATION
Notice of Hearing—Appointment of Administrator and Determination of Heirs, State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Clayton J. Crawford, Deceased.
At a session of said Court, held on the 28th day of September, A. D. 1961.

Present, Honorable Henderson Graham, Judge of Probate.
Notice is hereby given, That the petition of Arthur Crawford praying that the administration of said estate be granted to himself or to some other suitable person; and that the heirs of said deceased be determined, will be heard at the Probate Court on October 25, 1961, at ten a.m.

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

Henderson Graham, Judge of Probate.
A true copy
Henderson Graham
Judge of Probate

Mrs. William Ballagh visited last week at the home of Mrs. Maud Ballagh in Filion, who returned with her for several days visit.

Fraser Ladies Aid met Wednesday at the church for dinner and quilting. A roast pork dinner was served to a small number.

One quilt was finished. During the business meeting it was decided to start packing used clothing for Church World Service Center. Anyone having good used clothing may bring it, at any convenient time, and leave it in the basement of the church.

The Greenleaf Extension Club met Thursday, Oct. 5, at the home of Mrs. Rayford Thorpe. Eleven members were present. The group worked on the program for the coming year. Places for meeting were arranged and reports were filled. The hostess, Mrs. Thorpe, served lunch. The next meeting will be with Mrs. Lee Hendricks, October 26.

Mr. Paul Solni of Bad Axe conducted services at Fraser on Sunday, Sunday, Oct. 14, is Layman's Sunday and the men of the church will have charge of the program.

Patricia Hoadley spent the

week end at her home here. Sunday her parents took her back to school in Lansing and had dinner in Frankenmuth.

Henry McLellan was quite ill Sunday afternoon. Mr. and Mrs. Clayton Root and Mr. and Mrs. George McKee visited Mrs. Alberta Frank at Utica Sunday.

Mr. and Mrs. Gerald Seeger and daughter Sandra of Southfield were week end guests of his mother, Mrs. Lucy Seeger.

Sunday afternoon callers at the home of Mrs. David Gingrich were Mrs. Arthur Marshall and Mrs. Sarah Campbell.

Mrs. Eleanor Morris, Mrs. Joseph Crawford and Mrs. Doris Mudge were Sunday dinner guests of Mrs. Clara Schoff and sister, Miss Priscilla Phillips, near Deckerville.

Mr. and Mrs. Clifford Sowden and children and Mrs. John Battel, Mrs. Arthur Battel and Margaret, spent the week end with relatives at Reed City, Mr. and Mrs. Laurence Neaves. Friday evening the ladies attended a pink and blue shower at Lake City, honoring Mrs. Larry Neaves. Saturday and Sunday they visited various places of interest around Lake Michigan.

When parents are able to answer the children's questions it's a sign that the kids are growing up.

To succeed a man must have the ability to show up well when the time comes for a showdown.

Michigan Quizdown

Can you answer these questions about the Water Wonderland State?

1-TWO OF MICHIGAN'S MOST BEAUTIFUL LAKES WERE FAVORITE VACATION RETREATS OF ERNEST HEMINGWAY. CAN YOU NAME THE LAKES?

2-MICHIGAN'S UPPER PENINSULA BOASTS MANY OF THE BIGGEST AND MOST SPECTACULAR WATERFALLS EAST OF THE ROCKIES. HOW MANY ARE THERE?

3-MICHIGAN HAS MORE VARIETIES OF TREES THAN ANY OTHER STATE AND MORE THAN ARE FOUND IN ALL OF EUROPE. DO YOU KNOW HOW MANY?

4-ANY CATTLE RANCHING IN MICHIGAN? THERE BURE IS. IN FACT ONE OF THE BIGGEST RANCHES (5800 ACRES) EAST OF THE MISSISSIPPI IS LOCATED HERE. WHERE IS IT?

QUIZDOWN ANSWERS:
1-OSHTON LAKE AND SAULT LAKE
2-10
3-100
4-NEAR REED CITY

LET YOURSELF GO... HAVE FUN IN MICHIGAN!
MICHIGAN QUIZDOWN SERIES SPONSORED BY MICHIGAN TOURIST COUNCIL, No. 88

We have no quarrel with the man who has lower prices. He knows better than anyone else what his services are worth.
Most youngsters think there are only three seasons in the year... baseball, football and basketball.
Tell some people you can't get along without them and before long you can't get along with them.

PRESBYTERIAN

Rummage Sale

Starting 9 a.m.

SATURDAY

OCTOBER 14

AT

CHURCH

SUPPORT

LIONS CLUB

SIGHT PROGRAM

AT

Broom Sale

Sat., Oct. 14

Lions Members
Will Sell Brooms
On Main Street

Sponsored In Community Interest By

The Cass City State Bank

MILL END STORES

GRAND OPENING

SALE

STORE HOURS
Mon. Thru Thurs. - 9
A. M. To 6 P. M.
Fri. and Sat. 9 A.M. To 9 P.M.

LARGE STOCK
MEN'S SUITS \$9.88
to \$38

Lined Red
GLOVES
For Hunting
Slip Proof
Water Repellent **77c** pr.

Black-Red or Green
FLASHLIGHTS
29c

SHOTGUN SHELLS
410 GAUGE **\$2.09**
16 GAUGE **\$2.48**
20 GAUGE **\$2.33**

Men's Flannel
SHIRTS
WORK OR HUNTING **\$1.88**
PLAIDS

Fur Trimmed Trooper
CAPS
\$2.87
Red or Black

Men's Heavy Work
SUSPENDERS
77c
Red or Black

Men's Dress 4-Buckle
GALOSHES
\$3.87
A Mill End Feature

Men's Thermal Underwear
Shirts or Drawers
\$1.59
100% Cotton

Men's Unlined Rubber Knee
BOOTS
\$3.49
Sizes 7-10

Men's Insulated
VESTS
\$2.66
Green or Red

Men's Black Engineer
BOOTS
\$9.49
Sizes 6-12 Leather Sole. Composition Tap

Children's Flannel
PAJAMAS
\$1.39
Sizes 4-14

Men's Imported All Rubber
Insulated
BOOTS
\$6.99
Green or red

Monkey Face
GLOVES
3 prs. 99c

Men's
OXFORDS
Tan or black **\$2.77**
Crepe Sole. Plastic Upper

Men's Fleece Lined
UNDERWEAR
\$2.99
Sizes 38-46

Men's 4-Buckle
Work Overshoes
\$3.99-\$4.47
Sizes 7-12. Red Sole

Youth's 4-Buckle
GALOSHES
\$2.97
Sizes 11-2

Men's Red Insulated
UNDERWEAR
\$6.93
2-piece. Hand Washable. Quick Drying

Men's Dress
PANTS
\$3.97 up
Sizes 29-50

Better than money!

It's good for all products manufactured or distributed by Leonard Refineries. And, you can buy Firestone tires, batteries and accessories with no money down, no interest or carrying charge, up to six months to pay! Convenient, isn't it? Stop in tomorrow and arrange for your Travel Card.

COPELAND BROS. SERVICE

WHETHER ON A TRIP OR AT HOME, YOU CAN DEPEND ON LEONARD FOR TOP QUALITY PRODUCTS

Strand THEATRE

CARO, MICH.
OS. 3-3033

Wed., Thurs., Fri., Sat. Oct. 11-14
Matinee on Sat. at 2:00

The happy, true, and wonderfully uplifting story of the beautiful girl who left her convent to give her love to a man—and her songs to the world...

THE TRAPP FAMILY

COLOR BY DE LUXE

Beginning Saturday Night Late Show . . . Oct. 15-19
Sun., Mon., Tues., Wed., Thur. Continuous Sunday from 2:45

The HONEYMOON MACHINE

CinemaScope MetroColor

fresh, funny NEW LOOK at that old, old combination COOL Year's Funniest Picture!

METRO-GOLDWYN-MAYER presents An Avon Production

The HONEYMOON MACHINE

with STEVE McQUEEN and PAULA PATTON

Plus: "SPLENDORS OF PARIS" And 2 Color Cartoons

Try The Want Ads Today!

MICHIGAN'S HIGHWAY NEEDS 1960-1980

STATE HIGHWAYS, COUNTY ROADS, CITY STREETS (IN MILLIONS)

THE MICHIGAN HIGHWAY NEEDS STUDY reports it will cost an estimated \$11 billion to provide adequate highway facilities for the state during the next 20 years. This map shows how much must be spent in each of the state's 83 counties between 1960 and 1980 for construction, maintenance and engineering of state highways, county roads and city streets.

Personal News from Deford

Mr. and Mrs. Howard Lynn and two sons of Pontiac and Mr. and Mrs. Gerald Stilson and family were Sunday dinner guests at the home of their parents, Mr. and Mrs. Eldon Bruce.

Mrs. Carrie Retherford and Mrs. Blanche Brennan called on Mr. and Mrs. Das Wiles of Gagetown Wednesday.

Mr. and Mrs. Robert Jordan and daughters and Mr. and Mrs. Grant Hartwick and daughter Sharon, all of Flint, were dinner guests Saturday evening at the home of their mother, Mrs. Olive Hartwick.

Mrs. David Dateman and son, David Stanley of Denice, California, and Mrs. Charles Gedro of Caro called at the Edna Malcolm home Saturday afternoon.

Mrs. Milton Ross and Harry Collier of Decker were Monday callers at the Archie Hicks home.

Mr. and Mrs. Glen Tousey attended the 60th wedding anniversary of Mr. and Mrs. John Vandemark at Millington Sunday.

Mr. and Mrs. Eldon Bruce visited their children, Mr. and Mrs. Duane Thompson and family of Marlette, Tuesday.

Mr. and Mrs. Dale Leslie and

girls of Decker were Sunday evening callers at the Harold Deering home.

Mr. and Mrs. Bruce Malcolm and children of Ferndale were week-end visitors at the home of his mother, Mrs. Edna Malcolm. Mr. and Mrs. Robert McKillop and Larry of Milford called on the Malcolm family Sunday.

The Deford Good Neighbor Club will meet Tuesday evening, October 24, instead of October 31 as originally planned, at the home of Mrs. Gerald Stilson. A program featuring U.N. Day will be offered.

Mr. and Mrs. William Phillips and granddaughter Wendy and Mr. and Mrs. Pete Adams and boys of Flint were Saturday overnight and Sunday guests of Mr. and Mrs. Melvin Phillips.

Gene Babich of Central Michigan University and Mr. and Mrs. Lloyd Templeton of Detroit were week-end visitors at the Louis Babich home.

Allen Roberts of Carleton visited friends and relatives here Sunday.

Mrs. Norman Crawford, son David and daughter Sharon, and Kurt Zemke are all medical patients at Hills and Dales General Hospital.

Mr. and Mrs. Ernest Holcomb and children of Detroit, Walter Storts and son of Ferndale, Mr. and Mrs. William Holcomb and family of Garden City and Miss Marcia Holcomb of Farmington were Sunday evening dinner guests of Mr. and Mrs. Gordon Holcomb. Stanley Warner and Robert Campbell of Cass City called on Duncan McArthur at the Holcomb home Sunday afternoon.

Mrs. Robert Grieve and daughter and Mrs. Anna Hicks of Flint called on Mrs. Iris Hicks Sunday afternoon.

Mr. and Mrs. Jack Dobson and granddaughters Sherri and Debbie of Lake Orion were Saturday afternoon callers at the William Zemke home.

Mr. and Mrs. William Steinkrauf of Charlotte, Mr. and Mrs. Dean Rolph of Rochester, and Miss Carol Kennedy of Shabbona were Sunday visitors at the home of Mr. and Mrs. Gail Parrott and sons.

Farm accidents cost Mich. families more than \$7,000,000 yearly.

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 Clarence Campbell, Mentally Incompetent.

At a session of said Court, held on October 2nd, 1961.

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 November 2nd, 1961, at ten a.m., to show cause why a license should not be granted to Lawrence Campbell, guardian of said estate, to sell or mortgage the in-estate described in his petition, for the purpose of caring for ward.

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, certified or ordinary mail (with proof of mailing), or by personal service at least four days prior to such hearing.

Henderson Graham, Judge of Probate.

A true copy
Beatrice P. Barry, Register of Probate.
James J. Epekamp, Attorney
Caro, Michigan
10-5-3

OLD MILL AT SAUGATUCK

Discover the natural beauty of Michigan...
enjoy the natural goodness of Michigan brewed beer

Michigan Brewers' Association
350 Madison Avenue • Detroit 26, Michigan

Carling Brewing Co. • Goebel Brewing Co. • National Brewing Co. of Michigan • Pfaff Brewing Co. • Schenck Brewing Co. • The Stroh Brewery Co.

Avoid the DISCOMFORT and EMBARRASSMENT of Annoying Coughs!

REXALL COUGH-CENTER ANTI-COUGH TABLETS

NEW FORMULA SPEEDS Relief Directly to Cough-Control Center to Calm the Irritated Cough!

REXALL

COUGH-CENTER TABLETS

CAN STOP YOUR COUGH BY NERVE CONTROL

- Tiny, easy-to-swallow tablets
- Up to 6 hours relief from coughs due to colds, smoking or minor bronchial irritations.
- Non-narcotic, non-habit forming.
- Safe as directed (even for children).

20's 1.49

NATIONALLY ADVERTISED • REXALL GUARANTEED

AT OUR **Rexall** DRUG STORE

Wood Rexall Drugs

Cass City

CASS THEATRE

Cass City

CONTINUOUS SUNDAY 3 PM

FREE SHOW SAT. MATINEE OCT. 14
Sponsored by Cass City Merchants
See The Secret of the Purple Reef
Saturday and Sunday Oct. 14-15

FROM THE WARM, WONDERFUL BOOK

MISTY

CINEMASCOPE COLOR BY DE LUXE

starring DAVID LADD and ARTHUR O'CONNELL

Plus 2nd hit Feature

The Thrill-packed Saturday Evening Post serial—filmed entirely in the Caribbean!

The Secret of the Purple Reef

with JEFF RICHARDS, MARGIA DEAN, PETER FALK

Coming Sat. & Sun. Oct. 21-22

VOYAGE TO THE BOTTOM OF THE SEA

WALTER PIDGEON, JOAN FONTAINE, BARBARA EDEN

CARO DRIVE-IN Theatre

THIS IS AN ADULT PROGRAM!

Fri., Sat., Sun. Exclusive Showings! Oct. 13-14-15

GENERAL SCREEN CORP. presents

GIRL FEVER

It's the SPICEST ADULT MUSICAL you'll ever see

in SIZZLING COLOR

2nd Hit

3rd Hit

THE DUSHER

Expose of The World's Most Vicious Criminal!

Two Yank Guerillas and Four Sin-Girls... on a desperate mission!

OPERATION BOTTLENECK

MIKO TAKA, IRON FOSTER, NORMAN ALDEN

The Caro Drive-In Theatre Will Close For The Season Oct. 15th. Thanks For Your Patronage. See You In The Spring!

Remember-

The Chronicle's Circulation Is

ABC AUDITED

For Your Protection

- No Wild Claims
- Guaranteed Readership
- All Paid Subscribers

Over 2,700 Families And Still Going Up

IGA

BIG 80% SALE

OPEN FRIDAY TO 9 P.M.

Royal Gold
ICE CREAM
2 1/2 gals. **88c**

FRESH PRODUCE
Cello Pkg. **CARROTS** **10c**
Cello Bag MacIntosh **APPLES** **39c**
Cello Pkg. **TOMATOES** **19c ea.**
Florida **GRAPEFRUIT** **3 FOR 29c**
Large Head **CAULIFLOWER** **29c ea.**

400 Count
Kleenex Tissue
4 for 88c

Regular
KOTEX
2 1/2 pkgs. 88c

TableRite
LUNCH MEATS
Large Bologna
Dutch Loaf
Minced
Liver Loaf
49c lb.

for the lady who pushes the cart!

Yes! Added savings can be yours at your IGA Food Store. Just look at these outstanding values in every department of our store. All are top-quality products that are guaranteed to please the most discriminating of tastes. Shop at IGA, where you get "Red Carpet Service," plus savings, every day.

Halloween Candies
Brach's Choc. **BRIDGE MIX** 8 3/4 oz. **39c**
Orange & Black **CANDY KISSES** 10 1/2 oz. **25c**
60 ct. pkg. **GIANT POPS** **49c**
Brach Milk Choc. **COVERED PEANUTS** **59c lb.**
Halloween 1 1/2 oz. **CREAM MIX** **29c**
Brach's **CHOC. STARS** **59c lb.**

LAMB SALE!

TableRite
LEG 'O LAMB
69c lb.

DAWN
TOILET TISSUE
White or Assorted
12 rolls 88c

MICH. BEET
SUGAR
SAVE With Coupon and Purchase Mich. Beet **Sugar 10 lbs. 88c**
Void After Sat., Oct. 14 1961
Kleenex Table **Napkins 4 FOR 88c**
Hekman Assorted Dessert **Cookies 39c & 49c**

ARMOUR STAR
Tom Turkeys
16-22 lb. Avg.
29c lb.

Armour Star 8-14 lb. Avg. **HEN TURKEYS** **39c lb.**
Armour Star 4-8 lb. Avg. **BELTSVILLE TURKEYS** **43c lb.**
Sliced **BEEF LIVER** **49c lb.**
TableRite **SLICED BACON** **69c lb. cello pkg.**
TableRite Thick Sliced **BACON** **2 lbs. \$1.39**
Pesckhe Bulk Chunk **CANADIAN BACON** **89c lb.**

Dairy Features
Pinconning
MILD CHEESE **59c lb.**
TableRite **COTTAGE CHEESE** **29c lb.**
Quartered TableRite **MARGARINE** **4 lbs 88c**
Kraft 8-oz. **CHEESE DIP** **49c**

NESTLE
CRUNCH BARS
10 FOR 39c
IGA
PORK & BEANS
3 No. 5 cans 88c

50 Extra MM Stamps
With Purchase of 2 3/8-lb. Nestle's **QUICK** **99c**
With Coupon
Void After Saturday, Oct. 14, 1961
50 Extra MM Stamps
With Purchase of 2-lb. jar IGA **Peanut Butter** **79c**
With Coupon
Void After Saturday, Oct. 14, 1961
50 Extra MM Stamps
With Purchase of 12-oz. Swift **Corned Beef** **63c**
With Coupon
Void After Saturday, Oct. 14, 1961
50 Extra MM Stamps
With Purchase of 15-oz. Easy On Spray **STARCH** **79c**
With Coupon
Void After Saturday, Oct. 14, 1961
50 Extra MM Stamps
With Purchase of ANY 4 PACKAGES **KELLOGG'S CEREAL**
With Coupon
Void After Saturday, Oct. 14, 1961

Eckrich 10-oz. pkg. **SMOK-Y-LINKS** **59c ea.**

IGA Beef - Chicken - Turkey
MEAT PIES **5 FOR 88c**
IGA Apple - Cherry - Peach
FRUIT PIES **3 FOR 88c**

IGA Frozen **Vegetable Sale**
10-oz. Pkg. **PEAS** **5 FOR**
10-oz. Chopped **SPINACH** **88c**
9-oz. Krinkle Cut **POTATOES** **88c**
10-oz. Pkg. **CORN** **88c**

Dog House **DOG FOOD** **12 lbs. cans 88c**
IGA Lt. Red **Kidney Beans** **9 300 cans 88c**
Bath Size **DIAL SOAP** **5 FOR 88c**
Ripe & Ragged **APRICOTS** **4 300 cans 88c**

IGA Brown & Serve **ROLLS** **pkg. 29c**
Sunshine Krispy **CRACKERS** **29c lb.**
Metal Decorator **Waste BASKET** **88c ea.**
IGA 14-oz. Btl. **Tomato Catsup** **5 FOR 88c**

MON., TUES. ONLY
Not Good This Week-End
Hygrade
SKINLESS FRANKS **2 lbs. 89c**
Ass't Flavors
JELL-O **4 pkgs. 25c**

OUR 35th YEAR

FOODTOWN IGA SUPER MARKET

CASS CITY