

Salem Evangelical Church—S. P. Kirn, Minister. July 2:
 Sunday school meets at 10 a. m. We welcome all who attended last Sunday and invite you to be in one of our classes, every Sunday.
 Mission Band meeting at 11 a. m.
 Morning worship at 11. Sermon by the pastor.
 Evening services at 7:30. Junior League, C. E. M. C. and an adult discussion group, closing with worship period.
 Plans for a National Service day program for the morning of July 9 are being made. We especially invite the parents of all who are upon our honor roll to be present at this service. Messages from members of the honor roll will be read.

Methodist Church, Cass City.—The Rev. Dudley Masure, Minister. Sunday services:
 Morning worship and sermon at 10. Sunday school, 11:30. Methodist Youth Fellowship at 8 p. m.
 Choir practice, Thursday evening.

Presbyterian Church—Melvin R. Vender, Minister. Sunday, July 2:
 10:30 a. m., service of worship. Selection by the choir. Sermon, "America Must Decide."
 10:30, nursery and beginners.
 11:00, primary department.

Calendar—
 Mid-week service, Wednesday at 7:45 p. m.
 Choir rehearsal, Thursday at 7:30 p. m.
 Mid-summer communion and reception of members, Sunday, July 9.

Menonite Brethren in Christ—R. W. Herber, pastor. Sunday, July 2:
 a. m.; morning worship Homees Mizpah—
 Sunday School, 10:30 a. m.; morning worship, 11:30; evangelistic service, 8:00 p. m.
 Prayer meeting Tuesday, 8:00 p. m.

Riverside—
 Morning worship, 10:00; Sunday School, 11:00 a. m.; no evening service.
 Cottage prayer meeting at H. Gott's residence in Cass City on Thursday, June 29, at 8:00 p. m.

RESCUE

Mrs. Clara Oldenburg returned to the home of her daughter, Mrs. Charles Britt, after spending several weeks visiting relatives and friends in Detroit. She was accompanied home by Mr. and Mrs. Vadis Smith and children of Wayne.
 Mr. and Mrs. Wm. Ashmore, Jr., and children of Gagetown, Mr. and Mrs. Charles Ashmore and son, David, and Mrs. Andrew Kozan and children of Cass City were Sunday visitors at the William Ashmore, Sr., home.
 Mr. and Mrs. Sanford Powell and sons visited Mr. and Mrs. Howard Britt and son Saturday evening.

A number of ladies of Grant attended the tea served by the Bethel W. S. C. S. at the home of Mrs. Delbert Profit Wednesday evening.
 Miss Katherine Quinn spent Saturday evening and Sunday at the home of her parents, Mr. and Mrs. Thos. Quinn. She is working on the farm of her brother, Lester Quinn, near Marlette.

Miss Lenora Helwig returned to her home near Cass City Saturday after working at the home of her aunt, Mrs. Arthur Taylor, the past week.
 A large number from around here went to Caseville Sunday to see the Army Ducks that were there.

A large number of relatives and friends attended the Hartsell reunion at the Henry and Martin Hartsell home Saturday, June 24. Henry Hartsell was the oldest person present and the son of Mr. and Mrs. Donald McComb was the youngest one there.
 Last Sunday guests of Mr. and Mrs. Howard Britt and Mr. and Mrs. Charles Britt were Seaman 2-C Harold Britt of Great Lakes, Ill., and Mrs. Harold Britt and daughters of Sebewading, Mr. and Mrs. Edward Britt and daughter of Detroit, Mrs. Harvey Britt and son, Bobby, of Ivanhoe, Mrs. Margaret Anderson and Mrs. Hubert Hundesmarck and son, Ronald, of Pontiac. Mrs. Hundesmarck and son remained to spend the week with her parents, Mr. and Mrs. Charles Britt. Mr. and Mrs. Howard Britt attended a farewell party in honor of Seaman 2-C Harold Britt in Bach Monday night.
 Little Miss Mary Ann Crouch of Bad Axe visited from Saturday until Tuesday at the home of her

Novesta Church of Christ—Herbert Watkins, pastor. Sunday, July 2:
 10:00 to 11:00, Bible School.
 11:00 to 12:00, morning worship and communion. Sermon: "The Lord's Supper," by the pastor.
 8:00 p. m., song service and a gospel message: "The Vanity of a Worldly Life."

St. Pancratus Catholic Church—Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of each month at 9:00 a. m. and the last two or three Sundays at 11:00 a. m. The Holy Sacrifice of the Mass is offered up every morning during the week at 7:50.

St. Michaels Catholic Church—Wilnot, Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of the month at 11:00 a. m. and the last two or three Sundays of the month at 9:00 a. m.

The Uby-Fraser Presbyterian Churches—Robt. L. Morton, Minister. Sunday, July 2:
 Uby—9:30 a. m., Bible school.
 10:10 a. m., worship service. Music by the choir. Communion meditation. The Lord's Supper will be commemorated.
 Fraser—10:45 a. m., Bible school.

11:30 a. m., worship service. Communion meditation. The Lord's Supper will be commemorated.

Assembly of God—Paul school-house 2 miles south of Cass City. Sunday, July 2:
 Sunday school at 10 a. m. Mrs. Keith Roberts, superintendent.
 Morning worship, 11 a. m. Miss June Cook will bring the message. Evangelistic service, 8 p. m. There will be special music. Miss Cook will bring the evening message.

Tuesday evening cottage prayer meeting, place to be announced on Sunday.
 Thursday evening midweek service at 8 at the church.
 The public is cordially invited to all our services.
 Cook Sisters, Pastors.

Nazarene Church—Geo. D. Bugbee, Pastor. Sunday, July 2:
 10:15, instrumental music. 10:30, Sunday school called. 11 a. m., preaching service.
 7:00 p. m., N. Y. P. S. A good young people's meeting. 8 p. m., evangelistic service.
 Everyone welcome at every service. Good music you will enjoy.

Tuesday evening cottage prayer meeting, place to be announced on Sunday.
 Thursday evening midweek service at 8 at the church.
 The public is cordially invited to all our services.
 Cook Sisters, Pastors.

Nazarene Church—Geo. D. Bugbee, Pastor. Sunday, July 2:
 10:15, instrumental music. 10:30, Sunday school called. 11 a. m., preaching service.
 7:00 p. m., N. Y. P. S. A good young people's meeting. 8 p. m., evangelistic service.
 Everyone welcome at every service. Good music you will enjoy.

great uncle and aunt, Mr. and Mrs. Arthur Taylor.
 Mrs. Elizabeth Lown and Mrs. Caroline Zemke of Royal Oak and Mr. and Mrs. Edward Mellendorf and daughter, Carolyn, of Owendale were Sunday guests at the home of Mr. and Mrs. Henry Mellendorf.
 Mr. and Mrs. Wm. Conners and children of Alpena visited from Saturday until Tuesday at the home of Mr. Conner's mother, Mrs. Oscar Webber.
 Mr. and Mrs. John D. O'Rourke and daughter, Madelyn, were in Bay City Wednesday.

Mrs. Elwood Creguer and children visited last Monday and Tuesday at the home of Mrs. Creguer's parents, Mr. and Mrs. Thomas Quinn.

SING LIKE A BIRD: New cereal combination—golden flakes of wheat and bran plus seedless raisins put you in tune. Ask for Post's Raisin Bran.—Adv. 16.

Marlette Livestock Sales Company

Market June 26, 1944—

Top veals	17.00-17.40
Commons	12.00-15.00
Fair to good	16.00-17.00
Deacons	1.00-12.00
Best grass cattle	12.50-14.00
Commons	9.50-11.50
Feeder cattle	18.50-72.00
Best butcher bulls	11.00-11.40
Light bulls	9.00-10.50
Stock bulls	35.00-109.00
Best beef cows	10.00-11.00
Fair to good	8.50-9.50
Cutters	7.00-8.00
Canners	5.50-6.50
Dairy cows	75.00-149.00
Best hogs	13.60-14.30
Light hogs	12.50-13.00
Roughs	8.50-10.50
Sale every Monday at 1:00 P. M.	

Oak Bluff Breezes

Now that the school year is completed and vacation time here, the past week end has brought more activity among the members of the association and the majority of the cottages were open and occupied, many having guests over Sunday. The weather for the last few days has been ideal and Sunday was perfect for fishing and boating.
 The "war loan" demonstration by the army amphibious boats at the Caseville park attracted a large crowd and a good many of the local colony were in attendance. From the appearance of the craft, the affair must have been a success for they seemed to be loaded to capacity with passengers.
 Mr. and Mrs. C. R. Todd of Grosse Pte. Farms arrived Sunday for a two weeks' stay at their summer home. Mr. Todd is in the service and inspection department at the Packard plant, producing motors for the "Tokio Express" B-29 bombers.

Mr. and Mrs. Harold Ballard of Detroit came Saturday evening and will be here at least until July 15. Mr. Ballard's office work with the Michigan Telephone Co. for the past year has been very confining and nerve-wracking and the rest here will be appreciated.
 The Sequins have been giving their cottage, which they recently purchased from Dr. Campbell, a thorough renovating and have improved its appearance considerably with plenty of white paint, both interior and exterior.
 Our neighbor on the north, Mrs. Chas. McDonald, has returned from Detroit where she spent the winter and has opened her cottage for the summer.
 The Misses Ethel and Anna Stevenson from North Shore had lunch with Miss Myrtle Holmes on Thursday and were guests again on Saturday.
 Mr. and Mrs. Bradley Welle-meyer and daughters, Charlotte and Kathryn, and friends, Mr. and Mrs. James Sheridan, of Vassar, spent the week end at the Walton cottage.
 The Knapps were here from

Sunday until Tuesday and had as their guests Miss Mildred Augustus of Ypsilanti and Mrs. A. A. Hitchcock of Cass City.
 Mrs. J. D. Brooker of Cass City spent from Sunday until Tuesday at the Burke cottage.
 Mr. and Mrs. Leo Hutchinson of Ypsilanti were here for a few days and visited in Cass City Saturday afternoon. "Larry" has been in charge of athletics at Ypsilanti high school the past year and will be in charge of summer athletics at the Michigan state normal.
 Mr. and Mrs. Don Heater of Detroit, who recently purchased the Hitchcock cottage, are here for a two weeks' vacation. Mr. Heater is connected with the Westinghouse corporation in Detroit.
 George Ackerman of Cass City has been assisting in installing some plumbing equipment at the Vader cottage the past few days.
 Don't forget that for the duration pleasure has to be relegated to the background occasionally. Mrs. Cochran reminds everyone of the Red Cross surgical dressing schedule Thursday and Friday afternoons from two to five o'clock

and Friday evenings from seven to ten o'clock at the library.
GIRL SCOUT CORNER
 By Betty Townsend, Scribe.
 Last week the Cleaver patrol had charge of the meeting. The business session was an exceptionally long one as there will be none next week as most of the Scouts are at camp.
 Nine Scouts left for camp on Sunday. The Scouts are M. Kettlewell, P. Tate, J. Asher, D. Tuckey, M. Agar, L. Ludlow, M. Croft, S. Hudson, M. Gallagher. They plan to stay one week.
 Several girls who did not go to camp are going on a camping trip around here. These Scouts are B. Townsend, D. Turner, E. Butler, A. Guisbert, J. Bugbee, P. Wanner. They will camp for several days.
 Throughout the summer months the Girl Scouts plan on helping the Boy Scouts collect scrap paper.

Orchids Reveal Iron Ore
 In South America the distinctive orchid grows in soil where beds of iron ore are likely to be found.
Leftover Fish
 If you have cooked fish left over, pick it from the bones and use it in patty cakes, scalloped dishes, croquettes, chowders or salads. Increase the number of servings by combining it with rice, mashed potatoes or spaghetti and a well-seasoned cream sauce. Oysters and clams are ideal for quick stews and chowders.
Promoted Potato
 Back in the time of Louis XVI an armed guard was stationed over a potato patch in France. Then at night the guard was withdrawn to encourage people to help themselves to this forbidden vegetable.
INVEST A few pennies in the health of your family. Serve magic combination of wheat and bran flakes plus raisins—Post's Raisin Bran. It's new.—Advertisement 12

Back the Attack!
BUY MORE THAN BEFORE

MICHIGAN IS THE ARSENAL of VITAL FOODS

Sure, Michigan is only one state out of 48. Washington says we're the arsenal of democracy, referring to Michigan-made airplanes and tanks and other munitions for our fighting Yanks and Allies.

gan rates among the ten leading states in the U. S. A.

We're mighty proud of Michigan-grown vegetables, dairy products, poultry, meats and sugar beets.

But did you know that Michigan is an arsenal of vital foods? Michigan is **FIRST** in cherries, field beans, cantelopes, carrots and cucumbers; **SECOND** in celery, strawberries, and peppermint; **THIRD** in onions, tomatoes, sugar beets, grapes and buckwheat; **FOURTH** in potatoes, beets and pears; **FIFTH** in apples, asparagus, and maple syrup . . . just to mention a few. In vital foodstuffs, Michi-

When you buy **MORE MICHIGAN** foods, grown on Michigan farms, you assure yourself of the best in taste, in quality, in vitamin freshness. Moreover, you also help Uncle Sam by reducing the load on railroads and trucks. A short haul from farm to food store is a patriotic contribution this year. Remember, when you go to your food store, buy **MORE MICHIGAN** foods.

That's why we say

Food on Michigan Tables

The Cass City Chronicle

What Is YOUR Number?

298 of the 3400 Residents of Elkland-Novesta District have up to Tuesday Night, June 27, bought bonds in the 5th War Loan drive.

The amount they bought comes to \$83,486

OUR QUOTA IS \$134,600

If you are one of the 3,102 in this district who have not yet bought bonds—READ THIS

He Didn't Complain

Last week somewhere in England a pilot left for enemy territory on his fiftieth mission to bomb the enemy. This week we are asking you not to go on your fiftieth mission but your fifth to your bank or post office and LOAN Uncle Sam some of your money. It won't be a dangerous mission like that boy over there who may be flying at the very time you make your purchase.

KEEP 'EM FLYING!

YOUR PURCHASE OF WAR BONDS WILL INSURE THE FOUR FREEDOMS.

READ THEM.

The first is freedom of speech and expression.

The second is freedom of every person to worship God in his own way, everywhere in the world.

The third is freedom from want . . . to every nation a healthy peacetime life for its inhabitants.

The fourth is freedom from fear of aggression and oppression.

YOU MUST BE A VOLUNTEER

You know your own ability to buy—so go today to the post office or your own bank and buy as much as you can.

The committee does not plan any house-to-house canvas, so a solicitor will not call on you. You are your own solicitor.

Whether your ability is to buy an \$18.75 series E bond, or \$1,000.00, or \$5,000.00, of one of the other issues, your part is important.

DO IT TODAY.

THEY GAVE ALL—WHAT'S YOUR CONTRIBUTION?

Myron D. Spencer

Edward R. Paulauski

Russell L. Dewey
Alexander A. Ewing
George W. McComb

Edward Vaden

The Committee will report to you on this page each week just how the drive is progressing here in Elkland-Novesta—how many buyers, and the amount bought. How fast and how far the totals go depend on you.

IT'S INVASION DAY AT HOME

(This advertisement is paid for by local citizens in the interest of the 5th War Loan).

