CASS CITY CHRONICLE

VOLUME 43, NUMBER 12,

School Trustees

candidates for re-election.

CASS CITY, MICHIGAN. FRIDAY, JULY 16, 1948.

EIGHT PAGES

Mrs. Donahue and Girl Scouts to Go **To Camp Tyrone R. Keppen Elected**

Twelve intermediate Girl Scouts are looking forward to two weeks at Camp Tyrone near Fenton and expect to leave July 20 for camp. Those who expect to attend are: June Englehart, Kathie Wood, Marilyn Schwaderer, Damon Kep-**Treasurer's Report Gave** pen, Bonnie J. Benkelman, Marjorie Holcomb, Mary Wood, Patricia Receipts at \$156,426 and Hochberg, Joyce Merchant, Karen Expenditures at \$151,626 Gracey, Jeanette Parker and Mary McClorey.

A group of younger girls who are Brownie Scouts expect to spend George Dillman and Bernard the week of August 5-12 at the Ross were appointed tellers by same camp. The Brownies who Chairman Lester Ross at the anplan to attend are: Betty Jean and nual school meeting of the Cass Janice Bartle, Marie Gurdon, City Schools (Dist. No. 5, Elkland). Sharon Ackerman, Janice Youngs, After being sworn in by Frederick Norma Harris, Beverly Wallace, H. Pinney, the two tellers rested Shirley Wright and Sharon Seeger. from their labors for no balloting

was necessary for the election of two trustees. Mrs. H. T. Donahue and Robt. Keppen were made the Dr. Dickerson unanimous choice for the offices by the 45 voters who were present. the 45 voters who were present. Mrs. B. H. Starmann and Ernest L. Schwaderer whose terms avpired Schwaderer, whose terms expired at this time, made it known at the time their names were placed in nomination that they were not County Red Cross

Mrs. Edward Baker, who served as secretary at the meeting, called Mrs. Grant Patterson Was attention to new school regulations which made it possible for children Chosen Secretary at Meet in a district living more than a of the Tuscola Chapter mile from school to be conveyed by school busses at expense of the

state. Previous to this year, no compensation for bus transporta-Maurice C. Ransford of Caro and tion had been allowed by the state Mrs. Norman Wigley of Vassar, for children residing in the district having been previously appointed in which the school building is by Dr. W. W. Dickerson as a located. On motion of Mrs. Baker, nominating committee, submitted the school patrons present voted to their report at the annual meeting take advantage of this new ruling. of the Tuscola Chapter of the There are 21 children in the Cass American Red Cross held at the City district who reside more than courthouse at Caro on Thursday a mile from school for whom this night, July 8. compensation may be Dr. Dickerson, assistant superadded secured from state funds the com- intendent of the Caro State Hospi-

tal, was elected county chairman to ing year. The report of Mrs. Starmann, succeed himself in that position. district treasurer, revealed receipts Other officers elected are: vice of \$156,426.12 and expenditures of chairman, Lewis W. Garner of \$151,626.73. The cash balance on Vassar; secretary, Mrs. Grant hand June 30, 1947, was \$11,072.77 Patterson of Cass City; treasurer, and that of June 30, 1948, was Adolph J. Kamm of Reese. Mrs. Patterson succeeds Mrs. \$15.872.16.

Principal sources of receipts the Chester Graham of Cass City as past year were: Bus fares, \$24,-197.78; tuition (local) \$9,585.00; resignation. Appreciation is sales tax, \$8,848.74; primary, expressed by officers to Mrs. \$8,043.93; library, \$233.49; Smith- Graham for her excellent service Hughes. \$2,165.87; state aid, \$80,- to the Red Cross the past year. 744.24; tax, \$21,379.46; miscel-Dr. Dickerson made the following appointments: Donald Elllaneous items, \$1,227.61.

Expenditures included the fol- wanger, Caro, home service chairlowing: General control which in- man; Mrs. Henry Spiekerman, cluded salaries of board of educa- Fairgrove, Junior Red Cross chairtion, superintendent and assistant, man; Ben H. McComb, Caro, supplies, etc., \$7,568.54. disaster chairman; Harold Oatley,

pool Cass City, first aid chairman. Instruction: Swimming supervision summer 1947. 00. The report of Treasurer Lamm American Legion Home for Cass City Moves from Drawing Boards to Construction

AMERICAN LEGION TRI-COUNTY POST NO_507

Stepping from the drawing boards without benefit of fanfare, the veterans' dream of a Legion home for Cass City is fast turning into a reality. The building structure, under the direction of the building committee, supervised by Post Commander Archie Mark, is now under construction. Working drawings for the structure are ready. Public and private funds are growing to pay the costs, with the Legionnaires donating the labor.

The village, proud if its Legionnaires and their leadership, is no less concerned about seeing this building successfully completed.

Since 1918, Legionnaires have discussed and debated the question of a Legion home to be located

Former Cass City Lad Named Supt. of

Schools at Bad Axe

Frank E. Dodge, who was graduated from the Cass City High School in 1919, has been engaged as superintendent of the Bad Axe School by the board of education at the Huron County seat, at a salary of \$5,000. He has been superintendent of schools at Decatur, Mich., for the last 16 years and succeeds Russell Le-Cronier at Bad Axe. Mr. LeCronier became superintendent of schools at Mt. Pleasant July 1. Mr. Dodge was born in Marlette on Sept. 30, 1898. After his gradu-

ation from the Cass City school, he attended Wheaton, Ill., College one year and summer sessions at the University of Wisconsin, UniverAdmittedly slow in developing, the idea suddenly burst forth in an unprecedented blaze of popular support and organization determination. In March of '48, the first pencil plans were pre sented to Lloyd M. Webster, manager of the Cass Frozen Food Lockers, who enthusiastically supported the idea and prepared plans and elevations for the

the first and prepared plans and elevations for the entire building. The plans are being used now. They call for a 40 by 50 ft. basement, with 40 by 100 ft. area on the main floor. The site for this building is bounded on the south by Main St. and on the east by Weaver St.

Designed By - Layd M. Wabster.

here in Cass City. In 1945, its need was definitely

admitted as another war came to a close. The problem involved site, architecture and financing.

500 at Caro Swim Pool Mass Meeting

Five hundred people attended a mass meeting at Caro Tuesday evening which was sponsored by the Caro Board of Commerce to consider the contruction of a municipal swimming pool. About 260 signers to petitions were received at the meeting. The petitions read: We, the undersigned citizens of

the Village of Caro, Michigan, hereby petition the common council of the Village of Caro, Mich., to construct and maintain within the corporate limits of Caro a munici-

pal swimming pool of a size sufficient to accommedate the youth of the community with due consideration of future population growth; also that the cost of construction and maintenance be paid by funds from the treassity of Montana, Northern Michi- ury of said village; also that congan College of Education and struction of said municipal pool Michigan State Normal College. He should be commenced so that the received his Bachelor of Arts de-

Junior vice commander, Arthur Little Adjutant, Don McLeod. Finance officer, Harold Hulburt. Chaplain, Julius Novak. Service officer, Earl Douglas. Sergeant-at-arms, Wayne Rabi-Historian, John Petterson. Post surgeon, Dr. James Ballard.

Clark Seeley Buys Morell Brick Block And Business

Tri-County Post

ſyo,

serve for the coming year, at the regular meeting Tuesday evening: Commander, Clark Seeley.

Senior vice commander, Alex

Stanley Morell Becomes Owner of Seeley Residence in the Transaction

Stanley Morell has sold his three-story business block on West Main St. together with his stock of furniture and hardware to Clark Seeley, local real estate

Funeral of Mrs. G. A. Tindale Sunday

Funeral services for Mrs. G. A. Tindale, 67, were held at the Douglas Funeral Home here on Sunday afternoon, conducted by Rev. Melvin R. Vender, pastor of the Presbyterian Church. Interment was made in Elkland ceme-Cass City their home. tery. Mrs. Tindale's death on Friday, July 9, followed surgery in a Detroit hospital. She had been ll a long time.

Florence Clark, daughter of the ate Richard and Harriett Hooper Clark, was born in Cass City, Nov. 10, 1880. She was graduated from the Cass City High School in 1898 and was a past president of the Woman's Study Club.

She is survived by her husband, George Ashton Tindale; a daughter, Mrs. Curtis Hunt, of Cass City and five grandchildren.

Clark Seeley Heads Largest Enrollment **Ever in Red Cross** Members of Tri-County Post, No. 507, of the American Legior elected the following officers to

Swimming Classes

Two School Buses Bring Students from Caro to the Cass City Pool

The swimming program spon-sored by the Tuscola County Chapter of the American Red Cross has opened with an enrollment of 346 students according to Charles Hunt, Red Cross water-safety in-

structor. Mr. Mills, Mrs. Schroeder and Mr. Bowman of Caro High School have been responsible for two school buses being used for trans-portation of the young people of Caro to the pool at Cass City.

There are 85 students ranging from the ages of 9 to 19 enrolled from Caro and vicinity. Sixty-two of these are enrolled in the beginners' class and 23 in the intermediate class.

There are 96 students ranging in ages from 5 to 18 enrolled from Cass City, Gagetown and vicinity. The above 181 students are being given instruction at the Cass City pool and at the present time

these classes are closed. This means there is an average of 23 students enrolled in each class. The schedule for Cass City pool is as follows: Tuesday, Thursday and Saturday mornings.

8:30-Beginners' class, age 6 through 8, students from Cass City

Concluded on page 8.

Gavel Club Is Entertained at

The entire Gavel Club were the guests of Meredith Auten at his cottage near Port Austin on Thursday afternoon and evening. Fishing, golfing, boating, tennis and cards were enjoyed by the members. In the evening, each member was presented with a big, thick, juicy steak which was grilled as only Chef Auten can grill

them, over a charcoal fire. The Gavel members were enthused at the generosity of Rotarian Auten that it has been suggested that the age limit be waived and he be voted an honorary membership in the Gavel Club

dealer. Mr. Seeley took possession of the business Tuesday. It will be conducted under the name of the Seeley Furniture and Hardware. and Gagetown. In the transaction, Mr. Morell becomes the owner of the Seeley residence on East Main Street which Mr. Seeley acquired within the last two months from Floyd Ottoway. The Morells, who came here from Bad Axe three years ago Pt. Austin Thursday when they purchased the furniture

business from Arthur Kettlewell, are planning to continue making

\$4.598.16; salaries of 10 men phases of chapter work. teachers, \$32,064.37; salaries of 17

Concluded on page 5.

Two Outstanding Softball Games

1.5

By Grant Ball

There were two very good games Mrs. M. Crawford of softball this week. Local 83 gave Died at Standish Beulah, the league leaders, a hard battle to keep their record from being marred. "Moose" Wiley pitched a very outstanding game many years a resident of Cass City for Local 83.

The other outstanding game was Saturday, July 10, at the home of Western Auto. Decker slipped at Standish following a stroke, through with a 4-3 win. On Mon- suffered a few hours previously. day, two girls' teams played and A prayer service was held in the they showed a very nice class of Blair home on Tuesday morning ball. The girls look as if they're and funeral services were congoing to have some very good ducted at 2:00 p.m. by Rev. teams by the end of the season.

000

League Standings

American League-

٦	Won	Lost	Pect.
Beulah	. 8	0	1000
Decker	4	2	677
Western Auto	3	4	429
Ellington	2	3	400
Wallace Corners .		4	334
Local 83	0	7	000
National Leagu	e		
Baldy Sunoco	. 7	0	1000
C. C. Merchants		2	667
Hartwick Fd. Mk.	4	3	571
Gagetown	4	3	571
Bullis Plumbers .		5	286
American Legion		7	000
a 11.1		5	

Concluded on page 5.

PAINTERS "PRETTY UP"

MAIN ST. BUILDINGS

Painters are busy in decorating the outside of three business fice of County Clerk on the places on Main St. this week-The Republican ticket, subject to the Pinney State Bank, The Farm Pro- | primary election to be held Septemduce Co. elevator and Dr. Ivan Mc- ber 14, 1948. Rae's office. The residence of Mrs. J. D. Brooker, a block off preciated. Main St., on Oak St., has changed color and now appears in white.

salary supervising principal and showed \$15,504.16 spent during the assistant including office expense, past year for the operation of all Meritorious service awards, orwomen teachers, \$42,602.49; dered by the American Red Cross, salaries of substitutes \$311.00; were presented to M. C. Ransford, teaching supplies, \$3,983.31; and of Caro, former chairman; and Mrs. Norman Wigley, Vassar,

former secretary. The Versatile Club of Caro was given recognition for the sewing they had done for the chapter the before he became superintendent past year.

at Decatur.

College.

French and speech. She taught three years at Harbor Beach.

Mrs. Malcolm Crawford, for daughters, Joyce, 15; Janet, 11; and Judy, 6. and vicinity, passed away on

played between Decker and her daughter, Mrs. Coulson Blair, Morris Hospital Is Sold This Week

> Mrs. Bertha Hildinger of Snover, who has been in the employ of the Morris Hospital for the past 15 Arnold P. Olsen of the Cass City months, and her sister, Mrs. Emma Baptist Church in the Douglas Kreger of Sandusky, have pur-Funeral Home. The remains were chased the Morris Hospital and interred in Elkland cemetery. took possession the first of the Rebecca Jane Reader was born week.

> Dr. F. L. Morris, who has owned May 1, 1871, at Port Perry, Ontario. At the age of nine years, and conducted the hospital for 22 she came to Grant Township, years, will continue to maintain Huron County, with her parents. his office in the hospital building. On May 30, 1888, she was united in

> > ter.

marriage with Malcolm Crawford SUB. CLERK-CARRIER in Caro. He preceded her in death EXAM. SCHEDULED

1000 June 12, 1938. Besides her daughter, Mrs. A probational examination for Crawford leaves a son, Joseph substitute clerk-carrier Crawford, of Cass City; a sister, Mrs. Alfred Maharg, of Gagetown; two brothers, Frank Reader, of Cass City and Albert Reader of Brown City.

Political Announcement.

To the Voters of Tuscola County:

I will be a candidate for the of-

Your support will be greatly ap-

FRED MATHEWS. -Advertisement.

gree from Michigan State Normal 1. 1949."

He has a Master's degree from Wayne University and has an adconstruction, told the audience ditional year's work at the Unithat pools similar to pictures he versity of Michigan. exhibited and which were suitable Mr. Dodge taught mathematics

and coached athletics one year at for a community the size of Caro Oxford, Mich., one year at Algonac and two years at Harbor Beach. He

was superintendent of schools at Keego Harbor, Mich., five years Black and White

Mrs. Dodge is a graduate of Michigan State Normal College and has taught English, Latin, breeders have planned a black and

Mr. and Mrs. Dodge have three F. F. A.) and adult exhibitors.

may be secured from the postmas-

Notice

youth of this community by Jui Wesley Bintz of Lansing, con

Show on July 23

Tuscola

Intyre,

Caro.)

County

Care fair grounds for Junior (4-H,

sulting engineer on swimming pool

Dean James B. Edmonson of the School of Education, University of Michigan, last week officially confirmed the appointment of Harold Oatley as a faculty assistant for would cost from \$50,000 to \$60,000. the summer session. Mr. Oatley is working as assistant to Professor Raleigh Schorling, nationally known leader in planning a high school curriculum to meet the needs of present day adolescents.

Holstein Vance Family Held white show for Friday, July 23, at 26th Annual Reunion

Special trophies will be awarded The 26th annual Vance family to exhibitors of 1. Best get-of-sire, reunion was held Monday, July 5 (14 in. trophy offered by W. R. at the Margie Edwards home in Kirk, Caro.) 2. Best three fe- Port Huron. Eighty-one enjoyed males bred by exhibitor. (14 in. the potluck dinner which was trophy offered by George Mc- topped off with ice cream, straw-3. Grand berries and watermelon.

Sheppard home in Flint.

The men enjoyed quoits. Foot

champion female. (10 in. cup of- The invocation was given by the of the Nazarene Friday, the folfered by E. B. Schwaderer Farms, Rev. Mr. Budgett of Pontiac, a lowing were named: Trustees, Har- Agar of Ann Arbor. guest.

warded.

Cash premiums are offered on all classes by State Department of Mrs. Ella Vance was re-elected stewards, Mrs. John Guinther, Mrs. president and secretary-treasurer. Clarence Smith, Mrs. Andrew Agriculture.

Schedule of events are: 9:00 to 10:00 a. m., cattle was chosen the vice president. Mrs. Delos Neal and Mrs. Casper exhibits arrive. 10:30 to 11:30 a. m., 4-H, F F A reunion on Labor Day at the H.

Saginaw.)

showmanship contest. Concluded on page 8.

The home of Mr. and Mrs. scheduled for the Cass City post Edward Morgan, with whom Miss office, with the closing date for Hubel has made her home since CLOSING SERVICE SUNDAY receipt of applications on August going to Saginaw a year ago, was 5. Necessary forms for applications the scene of a quiet but pretty

wedding Saturday, July 3, at 7 p. m. when Earlene Hubel became until August 22. The Sacrament of ending Friday. Prof. McIntyre, the bride of Charles Anscomb of the Lord's Supper will be observed

There will be an ice cream social, immediate families. sponsored by the ladies of the The bridal party was arranged in munion message by the Rev. M. R.

American Legion Auxiliary Friday, a three-way lighted bay window Vender. There will also be a recep-July 16, from 3 to 9 p. m. on the with a bouquet of roses, peonies tion of members. lawn of the Clark Seeley home on and other flowers, cut from the The pastor was asked to begin

East Main Street. Pie or cake with garden of Mrs. Roy Anthes of his vacation the latter part of July your ice cream. In case of rain, the Cass City, on each side.

Concluded on page 4.

Assistant at U. of M.

Engaged

and coming marriage of their daughter, Shirley Marie, to Robert Bills, son of Mr. and Mrs. Leo M.

The wedding will take place August 1.

Nazarenes Elected Officers Friday

Mr. and Mrs. Kenneth Kelley of

Bills, of Caro.

of Caro.

ice cream and cake were served. An invitation was accepted to At the annual election of officers

for the coming year in the Church hold the next reunion July 10, 1949, at the home of Mr. and Mrs. Frank vey McGregory, Mrs. Clarence

In the short business meeting, Smith, Mrs. Don Cross; church Truman and Barkley Named by Democrats Mrs. Elmer Krause of Davisburg Cross, Mrs. Harvey McGregory,

Plans were made to hold the 1949 Whalen; church secretary, Mrs. After sweating through three days of speech making at their George Webber; church treasurer, national convention at Phila-Ivan Tracy; Sunday School superdelphia, Democrats nominated as intendent, Mrs. Ivan Tracy; races and a penny scramble for the pianists, Mrs. Stanley Endersbee candidates, President Harry Truman and Senator Alben W. Barkley of Kentucky as vice president, on Wednesday night.

Political Announcement.

Albin J. Stevens, Cass City at-The Michigan State College high torney, announces his candidacy has for the office of prosecuting attorney in Tuscola County, on the Republican ticket. Your support will be sincerely appreciated. Advertisement.

Entrance Is at the Back The rear half of our business block has been completed and we have moved our office and merchandise there while the front half is being erected. Use the alley entrance while building operations due and may be paid any day at are in progress out front and we affair will be held at the town hall. The bride was dressed in a rating and other installations The Pinney State Bank. Ernest will give you our best attention. E. Croft, Treasurer. - Advertisement Paul & Son, Cass City.

in order that the work of redeco-

of prayer and praise and a com-

might begin at an early date.

Concluded on page 8. PUBLISH TABLOID CHURCH TO BE REDECORATED

school journalism class published their own tabloid, Phillips Phollies. Only one issue Sunday, July 18, will be the final service in the Presbyterian Church was planned due to the course MSC journalism department, and

Gifts were presented to the H. S. JOURNALISTS

Saginaw in the presence of the at 10:30 a. m., following a period F. A. Weatherhead of Cass City school sponsored the project, which was originated and handled com-

pletely by the students.

Shirley Marie Kelley.

Agar Family in 18th **Annual Reunion**

The eighteenth annual Agar reunion was held July 11 at the home of Mr. and Mrs. Arthur Kennedy, west of Cass City. Potluck dinner was served to about 60 friends and relatives from Ann

Arbor, Pontiac, Holly, Cass City, Deford announce the engagement Peck, Owendale, Toledo, Ohio, and Caro

Officers for the coming year were elected as follows: President, F. N. Kennedy of Cass City; vice

president, Harmon Agar of Dearborn; secretary and treasurer, Mrs. Paul Donahue of Unionville; sports committee, Jack and Janis Hurford

The afternoon was enjoyed by sports and visiting. At five o'clock, PAGE TWO.

GREENLEAF

Charles Lewis of Chicago is guest this week at the home of his brother and sister-in-law, Mr. and Mrs. William Lewis, of New Greenleaf. On July 4 they attended the golden wedding of Mr. and Mrs. Len Johnson at Caseville.

Mr. Lewis's niece, Mrs. Marston Mr. and Mrs. Walter Tibert and Obershaw and daughter, Roxanne, family of Crest Line, California, were visited the former's sister, Monday evening supper guests at James Hempton, several days last the Lewis home. Mrs. Obershaw veek. and family attended the golden

wedding of her parents on June 4. Mr. and Mrs. Archie Stirton left on Friday to spend a week's Other guests of Mr. and Mrs. vacation in Virginia. Mrs. Henry William Lewis on Monday and McLellan has charge of the office Tuesday were Mrs. Lewis' niece at the elevator while the Stirtons and family, Mr. and Mrs. Fred are away. Mitchell and little son, Jim, from

Mr. and Mrs. Ray LaVigne and Berkeley, California, who are family of Detroit visited the week visiting her parents in Pontiac. end at the home of Mr. and Mrs. Mrs. Mitchell was formerly Evelyn Jacob Helwig and Mr. and Mrs. Ballard.

July 16-17

Glen Profit. Milk Outlook Numbers of milk cows are now Enjoy Air-Conditioned Comfort the smallest since 1940, but the ratio of young stock to milk cow

numbers is almost a record. The number of cows has dropped each year since 1944.

Lightning on the Farm Lightning burns twice as many farm buildings as are burned from any other cause.

alibornia

Plus News, Cartoon and Specialty,

"Power Behind the Nation"

Saturday Midnight Preview

"DESIRE ME"

Continuous Sunday from 3:00

SCORCHING ACTION

Sunday, Monday

RUCOLOR

JANE ERAZEE

ANDY DEVENE

Beginning Saturday Midnight Sunday and Monday July 18-19 Continuous Sunday from 3:00

CARO

Friday, Saturday

KINON

Juvenile Jury

"Vacation Magic"

THUMB'S WONDER THEATRE

-ADDED SPECIALS-2-reel color "King of the Carnival" Color Cartoon

Mr. and Mrs. Wm. Chetsberg and DEFORD son of Northville visited at the Clayton Root home last week. Reception-

Mr. and Mrs. Anson Karr called A reception was given on Friday on Mr. and Mrs. Howard Hoadley evening, July 2, at the home of Mr. near Imlay City Sunday afternoon. and Mrs. Eldon Bruce to a large Mr. and Mrs. George Seeger, Mr. number of friends and relatives in conor of their daughter, Martha tage at Mic. and Mrs. Don Seeger and Mr. and Mrs. Lawrence Copeland and fam-Bruce, who was recently united in marriage with Peter Goodall of at the George Roblin home. ily enjoyed Sunday at the lake.

Decker. Mr. and Mrs. Goodall were Mr. and Mrs. Howard Silverthorn of Tillsonberg, Ont., the recipients of many splendid and son, Philip, of Caro were Sungifts from the guests who at-Mrs. tended, coming from Deford, Cass City, Decker, Snover, Lapeer, Saline, Fairgrove, Gilford and elsewhere. The writer of this

column offers an apology because this item accidentally became separated from the other items written for the column. Hence too late for last week.

CASS CITY CHRONICLE- FRIDAY, JULY 16, 1948.

Louis Sherwood.

ice cream and cake.

home.

graphs,

Patch.

the week end.

evening. Arthur Hartwick was re-

elected as treasurer and John Mac-

Mrs. Graham of Detroit is a

guest of Mr. and Mrs. R. E.

Johnson. During the week end all

Arthur re-elected as a trustee.

Births Mr. and Mrs. Armand Curtis are the parents of a fine daughter, born July 9, at the Pleasant Home Hospital. The wee lassie is named Diana Lynn,

The Ill-Clarence Cox is still a daily visitor at the Lapeer Hospital the potluck dinner, the afternoon where his mother lies very ill since July 6. Mr. and Mrs. George Spencer

left Sunday for Bad Axe to visit in the home of their son, Lyle Spencer. On Wednesday morning Mr. Spencer suffered a heavy

stroke and is very ill. This week's Chronicle will carry the announcement of the coming marriage of Miss Shirley Marie

Kelley, daughter of Mr. and Mrs. Kenneth Kelley, to Robert Bills of Caro. The marriage will take place in August.

Vacation-July 16-17 Mr. and Mrs. Fred Purdy left on Friday on an auto drive through northern Michigan. They will be

gone this week and expect to drive nome by way of Wisconsin. Mr. and Mrs. Harley Kelley and Mr. and Mrs. Arleon Retherford left on Saturday morning to

vacation this week in the upper excess weight. oeninsula. Mr. and Mrs. Charles Spencer pent a few days on vacation at arson City in Montcalm County.

Miss LaRue Kendall of Atlas, Mich., is staying this week with her grandparents, Mr. and Mrs. John Field. On Tuesday, July 13, the Misses Jeanne Field, Janet Field and Hazel Ann Hartwick helped LaRue celebrate her tenth birthday.

Mrs. Jean Kilgore and James Sangster spent a few days visiting relatives in Wingham and Bruce July 18-19 Beach, Ontario.

Mrs. Walter Bartels and daughter, Sharon, spent the past week visiting relatives, Mr. Bartles and son, Bill, spent the week end here. All returned to their home in Detroit Monday morning.

Mr. and Mrs. Albert Rock spent the week end visiting their ents, Mrs. Jean Kilgore and Mr.

First Revolver

First revolver, known as the "pepper box", was created during the reign of Charles I. (1601-1649). The gun, never practical, and something of a curiosity, was put on display in the Tower of London.

Rhodium Immune to Tarnish Rhodium mirror reflectors were widely used for searchlights in wartime, particularly to pick out high flying enemy bombers. Rhodium has a brilliant white color and is immune to tarnish.

Citrus Producing Centers California and Florida produce more than 90 per cent of U. S. oranges; Florida and Texas nearly 90 per cent of the grapefruit; and California almost all of the commercial lemon crop.

Now more than ever before -FIRST IN VALUE

Cass City, Michigan.

gore entertained Mr. and Mrs. William Kilgore and Mrs. William Parks of Almont and Mr. and Mrs. Rolland Kilgore of Pontiac. Mr. and Mrs. Charles Spencer

and Mr. and Mrs. Herbert Phillips spent Sunday on a trip to Crystal Lake in the central part of the

Sunday, warm and beautiful, was a call to a large number from here to visit the bay at Caseville. One man, who spent the day fishing, said the "number caught, and the size of the fish, one could scarcely believe." The man was

Orval Hubbard has gone to

West Branch were week-end visitors at the Floyd Gage home. Less than a dozen attended the annual school meeting on Monday

CASS CITY, MICH.

You'll enjoy more thrills and more savings with Chevrolet's world's champion Valvein-Head engine. Valve-in-Head, too, is exclu

You'll know that your Chevrolet leads in tasteful luxory, for it has the world-famous Body by Fisher-available only on Chevrolet and costlier cars.

> You'll have the triple safety of Fisher Unisteel Body Construction, the Knee-Action Ride and Positive-Action Hydraulic Brakes-combined only in Chevrolet and costlier cars.

The plain truth is that this pace-setting Chevrolet offers major quality advantage after major quality advantage not available in other cars in its field; and, in addition, Chevrolet prices are now obviously and outstandingly lower than those of any other car that even remotely approaches it in quality.

Thus, Chevrolet and only Chevrolet offers the Big-Car comfort of the original and outstanding Unitized Knee-Action Ride... the Big-Car performance and dependability of a world's champion Valve-in-Head engine . . . the Big-Car beauty and luxury of Body by Fisher . . . the Big-Car safety of Fisher Unisteel construction, the Unitized Knee-Action Ride and Positive-Action Hydraulic Brakes . . . all at lowest prices -- prices that are now even more economical even more thrifty, when compared with the prices of other automobiles in its field.

Yes, indeed, Chevrolet is first in dollar value by the widest margin in all Chevrolet history; and, of course, it is first in nation-wide demand as well.

FIRST IN DEMAND

car that even remotely approaches it in guality! You'll have so much more riding smoothness with the genuine Unitized Knee-Action Ride -exclusive to Chevrolet and higher-priced

Only Chevrolet brings you all these major advantages

of BIG CAR QUALITY AT LOWEST PRICES ...

prices now decidedly lower than those of any other

Bulen Chevrolet Sales

CASS CITY

Cass City, Michigan.

HOLBROOK

Hill Reunion-

The descendants of Wm. and Caroline Hill held their 10th reunion at Oak Beach on Sunday, July 11. About 40 were present and a potluck dinner and supper were served. Swimming and the cool breezes were much enjoyed. The date fell on the birthday of Mrs. Dolores Karr and a birthday cake was made for the occasion by her cousin, Mrs. Lorene Rienstra.

Barney Hill, the president, was unable to attend because of poor health. W. Moore of Grand Rapids was also missed from the group.

Then it's time to send for us. Complete laundry service for clothes and home washables is yours at a moderate price. Call us now . . . then just find a breeze and relax.

Pillows and feather beds sanitized. We call for and deliver on Tuesday and Friday.

Thumb Laundry and Dry Cleaning Co. CARO, MICHIGAN PHONE 174

Ψ.,

of Mr. and Mrs. Lyle Holik, was the youngest. The family plan on meeting at Oak Beach on the second Sunday in July in 1949.

Mr. and Mrs. Elgin Wills entertained on Sunday, Mr. and Mrs. Walter Martin and sons, Mr. and Mrs. Stanley Krug and C. J. Mc-Eachen of Ubly, Ellen Yage-man of Bad Axe and James Morgan of Detroit.

Leontine O'Harris of Flint, who spent last week with her brother, Paul O'Harris, at the Loren Trathen home, returned to her home on Monday.

Mrs. Lynn Fuester entertained the Hay Creek Ladies' Aid and the Mrs. Barney Hill was the one of afternoon, July 7. The atternoon son, Garry Holik, of Cass City, son songs by Paul O'Harris, Melborne Songs by Paul O'Harris, Melborn The minister, Rev. Moisejenko, gave a talk on his life in Russia. A delicious lunch was served by the

hostess. Mr. and Mrs. Gordon Jackson spent Sunday evening at the Wm. Jackson home in Bad Axe.

Keep Milk Cool Milk should be kept in a cold part of the electric refrigerator. It never should be left on the table for long periods while cooking or eat-

Cemetery Memorials

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

Charles F. Mudge Local Representative Phone 99F14 A. B. CUMINGS

> PHONE 458 CARO, MICHIGAN

AN EXPERIMENTAL TRAIN that is packed full of mechanical marvels, new-as-tomorrow interior decoration and many post-war features for the comfort and safety of passengers, now is making a national tour, under sponsorship of General Motors, its designer. Powered by a GM Electro-motive Diesel

locomotive, the cars-Day coach, Diner, Sleeper and Observation Lounge-are of an entirely new design that permits an Aştra Dome atop each (see above) for unrivalled view of landscape, and a depressed car floor beneath, resulting in four floor-levels in every car, with ramps or steps connecting them,

GAGETOWN NEWS

and lilies.

the neckline, wrist point sleeves,

chiffon skirt, trimmed with two

satin-appliqued flowers at front.

The skirt ended in a short train.

Her long veil was edged with

Chantilly lace and fell from a tiara

Anniversary Service----

an epoch making day last Sunday. fellowship. It was refreshing and inspiring. The occasion was the celebration of the 45th anniversary of the laying of the corner stone of the years ago. His message helped church. Incidentally, it was also all. the conclusion of 45 years in the ministry for the present pastor and Johnston-Rabideau Wedding-

his wife. For the occasion, the Rev. D. Magee of Salina, Kansas, was the speaker. He served this charge as a young man when the church was built. Former members came from Detroit, Bay City, Owendale, Cass City, Unionville, Albion, Bay Port and Caro. It is easy to see how the day also served as a happy reunion for many. At noon a group picture was taken. A sumptuous dinner was served Rev. and Mrs. H. W. Kuhlman and Rev. and Mrs. D. Magee at the home of R. Knight. In the afternoon, a fellowship gathering was enjoyed in the cool dining room of the church. Tears and laughter were brought forth as events of the early days were related. In 1905 the local charge presented a watch to Rev.

Magee and this timepiece, still in perfect condition after 43 years of constant use, he proudly exhibited. of seed pearls. She also wore a

the past two weeks at the Bert Wood home. music was furnished by the choir. Dorothy Proulx and Valerie Gagetown Methodists enjoyed It was a day of joyous worship and Deering spent last week in Metamora with Mr. and Mrs. Charles Rev. Magee read a clipping

Proulx. from this paper of the events of Mr. and Mrs. Martin Bartholomy the day's program as reported 45 and daughter, Ann, visited in Detroit last week among relatives and friends.

of Mr. and Mrs. Bert Wood, Paul

and Thomas Wood returned to

Muskegon Sunday after spending

Mr. and Mrs. George Yarmuth and daughter of Saginaw visited at Miss Marion Marjorie Johnston, the home of Mr. and Mrs. Clinton daughter of Mr. and Mrs. Harry Vader Friday.

Johnston of Gagetown, and Richard Mr. and Mrs. Harry Wieller and Rabideau, són of Mr. and Mrs. sons of Sidney, Ohio, and Mr. and Henry Rabideau of Unionville, Mrs. Donald Douglas of Flint spent were united in marriage at 9:00 the week end at the home of Mr. a. m. July 10 at St. Agatha's and Mrs. Clinton Vader. Church, Gagetown, by Monsignor John McCallough. The bride was given away by her father during

EVERGREEN

the double ring ceremony. The The Evergreen W. C. T. U. will church was decorated with roses meet with Mrs. Leo Hall on Friday, July 16, at 2:30 p. m. Everyone is cordially invited to attend. The bride's wedding gown was made with a satin bodice, a yoke of chiffon edged in satin applique at

Facts About Colombia Colombia ranks second in the world in coffee production. Colombia ranks first among the South American countries in the production of gold. It boasts some of the world's most beautiful and lavish orchids.

FARM-FRESH PROI	DUCE
CALIFORNIA VINE RIPENED CANTALOUPES	$2^{ m for} 39 m c$
TIME FOR CANNING FRESH APRICOTS, 24 lb. box 2 lbs. 29c	\$3.29
GOLDEN BANTAM CORN, 6 ears	31¢
CALIFORNIA PEACHES SEEDLESS GRAPES, lb.	2 ^{lb.} 31¢

Train of Tomorrow Touring Nation

to provide enough water to supply

Two more men have announced their candidacies for Huron county

offices. Ed Swackhamer, Huron

County clerk, will run again for

the Republican nomination for the

clerk's office, and Roy English has

announced his candidacy for the

Profitable sheep management

practices and a discussion of good

sheep type will be featured at the

Sheep Breeders' Field Day, July 22.

Yale on M-59 in the Thumb area.

The event is being sponsored

Breeders' Association, the Michi-

gan Sheep Breeders' Association

and the animal husbandry exten-

sion section at Michigan State

College. County agricultural and

4-H Club agents in the area are as-

U. S. Consumption

billion dollars worth of food, liquor

and tobacco in 1940. Alcoholic bev-

erages accounted for 3.6 billion

dollars of this total and 1.9 billion

Americans consumed almost 22

sisting with the program.

Sheep

that growing village.

sheriff's office.

Healthy Plants Needed To Assure Good Crop **Sturdy Growth Minges**

On Well-Fertilized Solf Healthy plants, like healthy humans, are better fitted to fight off insect and disease attacks than are

undernourished ones. Enemies have a tougher time getting under the guard of well fed plants. Such plants have stronger root systems and

hardier, better developed growth their "feet" and defend themselves.

undernourished depends on the condition of your soil. If your soil is loose, mellow, high in organic matof plant food, it can give your crops a body-building diet. If your soll is worn down by overcropping and

failure to put back plant nutrients and organic matter, it cannot support healthy, sturdy crop growth.

Any farmer can build his soil's fertility and crop producing ability Tommy Ellis is spending the week by good management methods. He can get bigger crop yields per acre through use of fertilizer carrying nitrogen, phosphate and potash as needed. He can build soil structure by growing deep-rooted legumes such as alfalfa or sweet clover in the rotation. Roots of the legumes will open tight soil and let air and water in Plowed under, the legumes will add to the soil's organic matter supply. Crops following in the rotation will have more "elbow room" to seek water and nutrients

deep down in the soil. The organic matter supply can be further increased by returning manure and crop aftermath to the soil

Miss Audrey Hower, who is mployed in Saginaw, spent the veek end at her home here. Miss Johanna Hommel left

Local News

Saturday for Saginaw to visit vith relatives and friends. Mr. and Mrs. Frank Mankin of Chicago were week-end guests of

heir cousins, Mr. and Mrs. A. J. Knapp. The three sons of Mr. and Mrs.

Wm. Pollard left Monday for Hemlock to work in the beans for a farmer.

Mr. and Mrs. Mel Green and baby f Midland spent Sunday with Mrs. Green's parents, Mr. and Mrs. Andrew Cross. Mrs. Mary Skelly expects to

above ground. They can stand on return home Friday from Royal Oak and Detroit where she has Whether your crops are well fed or spent a week with relatives.

Guests of Mrs. Maude Wayne from Tuesday until Thursday of last week were Mrs. Burton Wayne ter, of good tilth and carries plenty and Mrs. Reynolds of Kalamazoo. Mrs. Thos. Colwell is spending a few days with her daughter, Mrs. John Beslock, in Ann Arbor and

> expects to return home Saturday. Mr. and Mrs. Walter Thompson and daughter, Georgia, spent Sunday with Mr. and Mrs. Chas. Sherman at their cottage in Pinconning.

Mr. and Mrs. Frank Hegler, their daughter, Mrs. Albert Gallagher, and their son, Henry Hegler, of Detroit, returned Friday from a trip to Aylmer, Ont.

Mrs. Esther Willy was a guest of her brother, Henry Kuehne, and family of Bach at their summer cottage at Prescott from Saturday

night to Monday morning.

Mr. and Mrs. Howard Ellis and sons, John and James, are vacationing this week in the North. with the Don Lorentzens.

Mr. and Mrs. Don Lorentzen and lough. children attended the second annual reunion of the Steinmann families, held Sunday at the Albert Steinmann home, south of Laurel. Mr. and Mrs. Harold Hulburt Mr. and Mrs. Everitt Leishman and Alex Tyo attended at Bay Port Sunday the seventh district meeting of the American Legion and Auxiliary.

Mrs. George Bergen of Sylvan Lake, Pontiac, and Mrs. Ralph Chaffee of Ferndale visited relatives here Tuesday afternoon and night and were supper guests of Mr. and Mrs. Arthur Little.

be entertained by Mr. and Mrs. Clarence Turner at their cabin at with a wiener roast at 7:30. Everyone bring his own wieners and rolls.

Mr. and Mrs. Robert Ryland and own piano composition, "The Dizzie baby of Union City, Pa., left Boogie." Wednesday for Detroit to visit relatives until Sunday. They had Miss Mildred Augustus of accompanied Mrs. Maxwell to De-Frenton, who has spent a week in troit and from there will return to afternoon. the home of her uncle, A. J. Knapp, her home in Maumee, Ohio. left Tuesday for northern Michigan where she will remain until August who broadcasts regularly over a were Mr. and Mrs. Fred MacInnes offices of president and secretary Rye, bu. 1.64 1.67 when she will return to the radio station in Saginaw, will sing of Port Huron and their grand-Knapp home. John Kirn of Cass City is Evangelical United included among the 200 high Church. His selections will be "My school music students and teachers [Task" and "Prayer Perfect." Mr. 'Mr. and Mrs. Claude Wheeler and attending Michigan State College's Froeber is a cousin of Miss daughter of Kalamazoo in a vacathree-week special course in Johanna Hommel. school music. John is studying and. Mrs. Marie Ruppel left Thursday Mrs. T. R. Navin of Birmingham Portland, Maine. The Atwells plan or Detroit. On Seturday she will be a state of the seturation of the set band. for Detroit. On Saturday she will and daughter, Mrs. Wm. Taylor, to return to Cass City about July he joined by her daughter, Miss of Detroit met Miss McWebb and 27.

Mrs. Ella Vance returned home Port Huron, Detroit and Pontiac. Mr. and Mrs. Leonard Copeland near London, Ont. and family visited Saturday and Miss Catherine McGillvary of

home at West Branch. Mr. and Mrs. John Hickey of McCallum of Greenleaf. West Allis, Wisconsin, came Fri- The Misses Helena Bates and

Leonard Copeland home and at- of Eugene McKee.

Bay City to visit her daughter, Ellington Grange No. 1650 will Mrs. John Wright, and family. Miss Elaine Shagena sang Legion three-day celebration at Caro. She was accompanied by Roger Parrish, who also played his

Mrs. Wm. Maxwell of Detroit

Mr. and Mrs. Leo Hall and Mrs. Mina Kimmel and Mr. and Saturday from spending a week in nephew, Melvin Hall, spent Sunday Mrs. Kenneth Kimmel and sons, with Mr. and Mrs. James Procure Bevin and Lowell, of Rockford, Ohio, were guests of Mrs. Robt.

McKay, daughter of Mrs. Mina Sunday at the Howard Copeland West Branch spent from Tuesday Kimmel and sister of Kenneth to Friday with Mr. and Mrs. Colin Kimmel, from Tuesday to Thursdav.

Mr. and Mrs. J. V. Riley spent Miss Juanita Schmitt of Detroit

week end. Mr. McKee is a brother

Mayville and Don Fassett of home of Mr. and Mrs. Glenn

Capt. and Mrs. Ferris A. Kercher James Baker and John and Sunday for Grand Rapids. Later in Robert Douglas left Sunday to the week they plan to go to their spend a week at the Youth Fellowship camp at the Lake Huron visited with Mr. and Mrs. E. W. Mrs. Mildred Jessup of San Francisco, Calif., sister of Ellwood Greenleaf for the past two weeks. Eastman, and daughter, Gertrude Jessup YIC of Washington, D. C., visited at the Eastman home last week.

Mrs. Nora Crawford, Alvin was formerly Miss Hattie Wood Beans 11.45 11.50 E. B. Schwaderer, labor was a week-end guest of her sis- Mrs. Nora Crawford, And Mrs. and grew to womanhood in Cass spent ten days with Mrs. Ryland's ter, Mrs. L. I. Wood. Another sis-William Crawford and children of City. She was a sister of the late William Crawford and children of L. J. Wood and left this community parents, Mr. and Mrs. Henry ter, Mrs. Dora Fritz, who has been New Haven visited Mr. and Mrs. L. I. Wood and left this community Glenn Churchill Wednesday bout 40 years ago. She is survived on

HUBEL-ANSCOMB VOWS SPOKEN IN SAGINAW

Concluded from page 1. powder blue street-length dress and wore a corsage of carnations and pink and white rosebuds, tied with white satin ribbon. Her bridesmaid, Mrs. Grace Anscomb, sister-in-law of the groom, wore a baby blue street-length dress and a similar corsage, tied with blue satin ribbon.

The groom was dressed in a grey It will be held at the Hugh Hodgins suit and his attendant was his & Son farm, three miles south of brother, Alonzo Anscomb, of Saginaw.

After congratulations were over ice cream and cake were served and jointly by the Thumb an enjoyable evening was spent. Motoring from Cass City to attend the wedding were the bride's parents and brothers, Mr. and Mrs. Carl Hubel, and Wilber and Clayton, and Sophie Brown.

A reception followed the wedding and another reception was held at the home of the bride's parents, Mr. and Mrs. Carl Hubel, east and north of Cass City on Sunday, July 4. A buffet lunch was served to approximately 70 guests. This was followed by ice cream and a three-tiered wedding cake, topped with miniature bride and groom. They received many useful and beautiful gifts.

from out-of-town came from Sandusky, Auburn Heights, Detroit, Pontiac, Rochester, Oxford, Flint, Clio and Saginaw.

THUMB NOTES

Roland O. Kern, president of the board of education at Caro for the

Mr. and Mrs. Ivan O'Daniells of New York City, N. Y., were weekend guests at the Nick Alexander home. Mr. and Mrs. O'Daniells have left for Bangor, Wis., where they have bought a weekly newspaper. Mr. O'Daniells was at one time emin the ancient Chinese imperial capital of Peiping. The family will

> city wall of old Peiping. The annual Huron county school

and little son, Bill, left Cass City

home in Columbus, Ga. They have Kercher and also in the home of Mr. and Mrs. Colin McCallum of Relatives of Mrs. C. R. Simkins have been informed of her death on June 26 at Cottage Grove, Oregon, after a long illness. Mrs. Simkins

by her husband and two children.

was spent for tobacco. ANNUAL SCHOOL MEETING. Annual meeting of School Dis-Those attending the reception trict No. 4 Novesta held July 12, 1948.Meeting called to order by Presdent R. E. Johnson. Treasurer's report read and accepted. Arthur Hartwick re-elected treasurer for term of three years. John McArthur re-elected trustee for term of two years. Moved and supported that we

past 15 years, was unanimously reelected a trustee at the annual meeting Monday.

Bad Axe-Mrs. Howard J. Linn, daughter of Mr. and Mrs. Robert E. Baker, of Bad Axe, with her eight-month old son, Howard J. Linn, Jr., will journey to China this month where they will make their home. She will join her husband, [/Sgt. Howard J. Linn, 29, of Manchester, Okla., who is stationed

> live in the place of the Ninth Manchu Prince, near the massive

census, completed last week, shows 9,508 boys and girls of school age 1 the county. This is a decrease of

191 as compared with the 1947 figure which listed 9,699 children. Elkton voters approved by a vote of 76 to 5 a new plan to extend and add to the village water works by the issuance of general obligation

livered at elevator.

Sales tax State aid 1,112,11 Library money 45.36Tuition ... 1.638.001,112.31 Voted tax 7,571.17 Rec'd. Expenditures-Deford Bank 40.23Cass City Chronicle 4.80Harry J. Andress, 12.00cvclone ins. Howard Slafter. 18.00 teachers' ins. Howard Malcolm, labor 67.00Standard Oil Co. .. 8.90 Johnson Hardware 54.40 22.64Michigan School Service Paul Koeltzow, supplies 14.47

have nine months of school.

journ.

Receipts-

Moved and supported that we ad-

· Financial Statement.

Bal. on hand July 1, 1947 .. 382.08

Primary money

Belle Spencer, Dir.

1.562.49

1.718.82

317.69

250.00

394.92

2.700.00

1,655.06

7.224.09

347.08

2.00

Belle Spencer, salary 45.00 Arthur Hartwick, salary ... 75.83 R. E. Johnson, salary 15.00Kenneth Kelly, salary 15.00 15.00 John McArthur, salary Geo. Jacoby, supplies 18.88 Huron Co. Fire Ins. 32.42July 15, 1948. Frutchey Bean Co., coal 266.2749.08 Library books 6.09 transportation ... 936.00 187.50

First figures are prices of grain R. J. Hudson, labor ey Bean at farm; second figures, prices de-

lumber

day to Cass City and are guests of Bess Soxony of Fenwick were Mr. and Mrs. Raymond McCul-guests at the Vender home on Monday evening and Tuesday.

ast week on a vacation trip to is spending her summer vacation Lancaster, Ohio, where they were at the home of her aunt and uncle,

Mr. and Mrs. Gilbert McKee of Mr. and Mrs. George Schneider Kunkle, Ohio, visited with relatives and son and Mr. and Mrs. Chester and friends in this vicinity over the

Miss Margaret Churchill of Mrs. Beulah Calley of Detroit, Snover were Sunday visitors at the other places.

several numbers in a musical Methodist camp near Jeddo. Crescent Beach Friday evening program at the recent American

Trybon of Detroit visited at the

tended the Vance reunion held in Port Huron. who has visited in the home of her

about ten days, left Monday for

guests of the latter's parents, Mr. Mr. and Mrs. Glenn Churchill.

sister, Mrs. John Bohnsack, for Churchill.

ployed on the Pigeon Progress. Mrs. Dennis O'Connor and son, Alton, and Miss Betty Lessman of

Cass City, Miss Marion O'Connor and Robert O'Brien of Detroit have returned from a week's trip

through northern Michigan. They visited relatives and friends at Sault Ste. Marie, Marquette, and

About a third of the American farmers' cash income last year came from the sale of meat animals. Meat packers paid out almost 10 billion dollars for livestock. From their total cash income, livestock producers paid out large amounts for stock, feed, help and increased operating costs.

Legumes, Grasses and **Cereals Used for Silage**

The term grass silage now includes all ensiled crops except corn and the sorgos and is different from them in that special precautions must be taken upon ensiling for the best preservation.

Grass silage may be made successfully from many crops: Legumes, such as alfalfa, clovers, soybeans, lespedeza and peas; cereals, such as oats, wheat; rye and barley; grasses, such as timothy, sudan grass, canary grass, brome grass and orchard grass, and mixtures of these crops

Hitchcock.

The illustration by Purdue university shows method of dumping silage that saves in labor and quality.

Activated Charcoal Used To Prevent 2,4-D Harm

Crop plants can be protected from by dusting the roots with the ac- day of Vassar, E. R. Hunt of of the Evangelical United Brethren Mrs. Fred Bellville of Lapeer are tivated charcoal powder before Mayville, H. F. Lenzner of Cass Church at their meeting this expected to arrive here to serve planting, greatly reducing loss caus- City and Howard Poole of Brown (Friday) afternoon, July 16, at the the local church for the coming City. ed by 2,4-D.

take a boat to Buffalo. From there son of Mrs. Taylor, arrived in Cass Troop No. 194 left Sunday to spend Reginald Thomas of Milford and they will go to Niagara Falls, City Thursday forenoon and were this week at Camp Rotary near Ontario, where they will visit luncheon guests at the McWebb Clare: Richard Wallace, James relatives for a week before return- home.

ing to their home here. In the father-son races last Sun- here is the announcement of the Martus, Larry Morrison, Tom morning service of Sunday, July day of the Detroit Boat Club marriage in June of Miss Georgia Schwaderer, Donald Hutchinson 11. Andrew Carnegie and his nine year Clemens of Wilmot to Fred Howey and Robert Kitchen. Others from Building operations have made it old son, Billy, won first prize. of Pontiac. The bride has been em- the local troop will attend Camp necessary for E. Paul & Son to do

This was Billy's first participation ployed as nurse at Pleasant Home in a boat race and he is naturally Hospital for a number of years. very proud of his achievement. Mr. Thursday evening of this week tained a group of relatives at ness block is completed and they Carnegie is an expert sailor and Mrs. Howey was guest of honor at dinner Sunday in honor of the 81st are using that part which is next has won several races to Mackinac. a gathering of nurses and em- birthday of Mrs. Little's father, to the alley for their office and Mrs. Carnegie is the former ployees from the hospital at the D. E. Turner. Guests were Mrs. merchandise stock. Workmen have Alexandria McKenzie, sister of home of Mrs. Lela Wright. A so- Sarah Myers and Mr. and Mrs. started tearing down the old build-Mrs. A. J. Knapp and Mrs. A. A. cial evening was enjoyed and re- Ben Singleton en route from

Three buses conveyed GM plant was presented with a gift from and Mrs. Clayton Turner and chilofficials of Saginaw and several the group and a gift from each in- dren of Flint; Mr. and Mrs. Earl block will be started. newspaper men from Saginaw to dividual.

Flint Monday morning where the group boarded the General Mo- pool, England, who is known to Mrs. Clare Turner and son, James; sion Women's Camp this week at tors Train of Tomorrow. During many in Cass City, arrived here Mr. and Mrs. J. D. Turner and Mr. the State Group Camp, near the ride from Flint to Saginaw, Sunday for a visit with her uncle and Mrs. Aaron Turner. the passengers had the opportu- and aunt, Mr. and Mrs. Harry nity to inspect the features of the Young. Miss Addison was brought famous train which includes most to Cass City from Detroit by Miss Monday to attend the annual as-

of the required types of cars-di- Christina Graham. After landing sembly of the Michigan district of Mar Charles Way of the Michigan district of Michigan d of the required types of cars—di-Christina Graham. After landing sembly of the Machigan district of her, sleeper, coach and observation in New York City, Miss Addison the Church of the Nazarene at spent Tuesday at the camp: Miss ounge car-each having the Astra spent three weeks visiting her sis- Indian Lake. Mrs. Ivan Tracy is

passengers, and the varied floor During her visit here last winter, local church. The household goods harm by 2,4-D used for killing levels that make it utterly differ- she was in great demand as a of the Houghtalings went to weeds by pre-planting treatment ent from anything previously oper- speaker and she was always gener- Buchanan where Rev. Houghtaling with powdered activated charcoal ated on rails. Upper Thumb news- ous in giving of her time and will serve as pastor. Rev. Lila Fish The treatment is of especial value paper men making the trip includ- talent whenever asked to do so. She of Caro will be the guest speaker for crops that are set out as young ed Walter Rummel of Pigeon, Geo. has consented to address the in the church here next Sunday, plants already rooted. This is done |Hartman of Elkton, Robt. Collo- Woman's Society of World Service July 18. Monday, July 19, Rev. and

> vear. home of Mrs. S. C. Striffler.

Visitors Friday at the home Sunday morning, July 18, in the daughters, Roberta and Bonnie Brethren Bradley, of Coldwater. Mr. and Mrs. A. C. Atwell joined tion tour. Leaving Sunday, they Miss Gertrude McWebb of Cleve- started for London, Montreal and

Yvonne Murphy, when they will the whole group, including the little The following Boy Scouts of all her grandparents, Mr. and Mrs. Leghorn springers Cass City. The baptismal rites Of interest to her many friends MacKay, Charles Hartwick, Wm. by Dr. N. A. McCune during the

> Rotary from July 25 to July 31. |business by way of an alley Mr. and Mrs. Mack Little enter- entrance. Half of their new busifreshments served. Mrs. Howey Quantico, Va., to California; Mr. soon as it is out of the way the

> Russell of Gagetown; Mrs. Wm. Miss Muriel Addison of Black- Noble and sons of Lapeer; Mr. and been in attendance at the Exten-

Rev. and Mrs. Frank Houghtaling and family left Cass City July 11 to 14, were Mrs. Ernest Dome observation space for 24 ter in Pawtucket, Rhode Island. attending as the delegate from the Mrs. Herb Ludlow and Mrs. C. J.

Lura DeWitt, Mrs. Ben Kirton, Striffler. Playful New York New York City had more pool parlors and bowling alleys before the war than all of New England and nearly as many as the entire group of South Atlantic states.

Rev. M. R. Vender and Robt. Wheat, No. 2, mixed bu. 2.03 2.06 Belle Spencer, postage Collector of Internal respectively of the Cass City Malting barley, cwt. 3.20 3.25 Revenue 1.93 1.96 Paul Koeltzow district assembly which convened Corn, bu. ... Maxine Koeltzow ... in Croswell Monday. Mr. Vender Livestock Bal, on hand July 1, 1948 ... 28.50Service section of the program. Hogs Poultry The christening of Kathleen Caro Livestock Marie Thomas, little daughter of Rock hens29Mr. and Mrs. Gordon L. Thomas of Leghorn hens Auction Yards East Lansing, was witnessed by Rock springers .39 .34Market report for Tuesday, Produce July 13, 1948-Butterfat, pound28.50-30.50 Fair to good21.00-25.00 Lights _____ **Marlette Livestock** Deacons10.00-30.50 Sales Company Best butcher steers34.00-35.50 Market report July 12, 1948 Fair to good28.00-32.00 ..21.00-26.00 32.00-33.50 Common kind ... Top veal ... Fair to good _____30.00-32.00 Good butcher 27.00-28.50 heifers Common kind . ..20.50-26.00 ing which faces Main St. and as3.00-23.50 Deacons Good butcher Best butcher front half of the new business 23.00-25.00 cows cattle 28.00-30.50 Fair to good20.50-22.50 25.00-28.00 Cutters Several from Cass City have Medium18.00-20.00 20.00-24.50 Canners Common15.00-17.50 Best butcher Best butcher bulls 24.00 - 26.50bulls ... 25.00-27.00 Sleeper State Park, Caseville. Those _20.00-22.00 Common kind Medium21.00-24.00 who spent the entire time there, ...17.50-19.50 Common __65.00-350.00 | recuers _____ 59.00-152.00 Feeders Croft, Mrs. R. A. McNamee, Mrs. Stock bulls29.75-30.50 Best cows 25.00-27.0018.50-20.00 Roughs Cutters23.00-26.25 Canners _____15.00-17.50 .24.50-28.00 grove, Michigan, sold some Lambs

good beef steers at \$35.50 per hundred. John Wilder of Please consign your livestock Gagetown, Mich. sold 1 bull weighing 1910 at \$26.75 per early hundred or \$510.92 for one Sale every Monday at 2 p. m. animal. The want ads are newsy too.

- -

-

New Coke Sipper Reaches 12 Feet	Want Ads	FOR SALE—Building in Caro. Can be made into a home. Mike Zawerucha, 4 miles west, 1 south, ¹ / ₂ west of Deford. 7-16-2*	Monday, July 19-Pick your own,	north and ¾ mile east of Cass	acres of mixed hay. Paul Nagy, 4 miles east, 1¼ north of Cass	model, in good condition good grain tight box, or wi
By Metal Straw	WANT AD RATES.	FOR SALE- 1935 Terraplane.	2 north, 1½ west of Snover. Mike	City. R. R. No. 1. Charles Wright. 7-9-2*	City. 7-9-2* PLACE YOUR orders for rasp-	for small tractor. (Lubaczewski, 5½ west of
By Mary Field in Michigan	Want ad of 25 words or less, 35 cents sach insertion; additional words, 1 cent sach. Orders by mail should be accom-	Motor in excellent condition, body	Johnson. 7-16-2* FOR SALE—Model A doodlebug;	THE SCHOOL meeting of Dist. No. 2, Novesta, which was post-	berries and appointments for	City. WANTED—Farms to sell.
State News.	panied by cash or postage stampe. Rates for display want ad on application.	cheap. Inquire Tommy Townsend.	also Briggs & Stratton motor, ¼	poned on July 12 will be held	8 miles east, 3 north of Cass City,	more buyers at presen
For the information of econom- ically minded dormitory girls: it	FOR SALE—Allis-Chalmers 60 combine, with straw spreader,	FOR SALE-Flat hay wagon. Kep-	h. p. and Maytag motor. Sylvester Osentoski. 8 miles east, 2 north	Monday, July 19, at 8 p. m. M. Knuckles, treasurer. 7-16-1	then first place east. 7-9-3* TO RENT-3-room apartment and	farms. Zemke & Son, Def 3-19-tf
is possible to stretch a coke a long way!	pickup and attachments. Martin Sweeney, 4 miles east, 5 north and	neth Russell, 4 miles north, ¼	and 1 ¹ / ₄ east of Cass City. 7-16-1*	FOR SALE-Team of horses about	bath, oil heat, oil hot water	SADDLES: Repaired or dy
day night Betty Hempton, while i	2½ east of Cass City. 7-16-2	west of Cass City. 7-16-2* FOR SALE-Good used Maytag	cleaning, part or full time. Gordon	3000 lbs. Warren O'Dell, 5 miles west, 1 north of Cass City. 7-16-1*	heater, private entrance. Adults. Phone 263R4. House No. 4092 So.	color. Everything in sa Cass City Shoe Hospital
perched precariously on the windowsill of Philips hall, suc-	ENTRANCE is at the back—The rear half of our business block	washing machine, Corona electric	Hotel. Phone 115. 7-16-1*	Deal Estate	Seeger St. 7-16-1	City, Mich.
ceeded in drawing an undetermined	has been completed and we have	cream separator and baby stroller. Mrs. Millard Knuckles, 3 miles	threshing machine with clover	Real Estate	DAIRY CATTLE for sale—Choice springing registered and grade	
amount of the carbonated fizz up 12 feet through a metal straw	moved our office and merchandise there while the front half is being	south, ½ west of Cass City. Phone 109F2. 7-9-2	attachments. McCormick-Deering	80 ACRES, good five room house, small barn, in deer country, good	Holstein cows and heifers. Jay Westover, 1 mile south of Mar-	fice; phone 85R2, grav 5-23-tf
reaching from the window below. While no known statistics are	elected. Use the alley entrance while building operations are in	FOR SALE—Electric appliance	Harry Dropaski 1 most of Ruth	fishing, plenty of timber for cabins. A real buy at \$2,800.	lette. 7-16-2	WANTED-A hundred veal
available on feats such as this, it is unanimously agreed that Betty	progress out front and we will give you our best attention. E.	store in Owendale. Building 20x60 with garage adjoining; 6-room		CORNER LOT. basement dug.	FOR SALE- McCormick-Deering milker pump with 2 double Rite-	every Monday morning. V not less than 32 cents n
is now record holder of some kind	Paul & Son, Cass City. 7-16-1	apt. upstairs. Price \$9,000, plus	general farm work. Mrs. M.	quick sale.	way units. Leland Nicol, 8 miles	week for good calves. No c
as such.	MOTORCYCLE for sale—'35 Harley-Davison, new motor and	inventory. John Jackson, Realtor, Ubly, Mich. Phone 2631 7-9-2		HOME on pavement, 6 rooms and bath down, 3 rooms and bath up,	east, ¾ south of Cass City. 7-16-2	sion. No shrinking. Also b ship all other stock every N
After her "Hello, mom, hello, pop! This is me you hear drink-	transmission, less than 500 miles. Frank Alexander, 6¼ miles north		FOR SALE-Small house, 2 rooms,	full basement. Everything like new. Bargain for quick sale.	FURNITURE repairing, uphol-	morning. Harry Munger, Phone 449.
ing this coke," Betty gave forth to the world the information that "It	and 1 east of Cass City. 7-16-1	for wheat this fall. Hubert Root, R 2, Cass City. 7-16-1	miles south, 1 east of Cass City.	STORE consisting of grocery, gas, some hardware, nice living rooms.	stering and refinishing. Used fur- niture bought and sold. William	FOR SALE - Tile and bloc
tastes a lot better if you have to []		Water Wells	7-16-2*	Garage attached. Priced right.	Hutchinson, 6537 Main St., Cass City, Mich Phone 122. 3-21-tf	terial, concrete sand, maso concrete and road gravel, f
work for it." Questioning after this experi-		Drilled	NEW POTATOES for sale after July 20. Claude Martin, 8 miles	Good income. GROCERY store doing wonderful	20 ACRES of hay in field for sale.	loaded in your truck at delivered. Pit location
was only one of the many things	a stepladder if possible. Picking in evening and on Sunday. R. L.	ANYWHERE	north, 1½ east of Cass City. 7-16-1*	business, nice living rooms. Look this one over for a money maker.	John Cook, 6 miles east, 2½ north, 1 east of Cass City. 7-16-1*	Cass City, 7 miles north, 3
drugstore cowboys can do to make a soda jerker see red that isn't	Hill, Caro, Mich., 7 miles south- west of Caro on M 81. 7-16-2	Sizes, 4 inches and up		GENERAL store—A honey price reduced to almost a steal.	FOR SALE CHEAP-Two 12x14	east. From Elkton - 8 south, 3 east. Andrew T. I
strawherry, raspherry, or cherry,	1936 PLYMOUTH coach, in run-	GEO. C. NEELY Phone 31-223	cream social on July 22 on the lawn of L. L. Holcomb. Everyone	SIX ROOM home, garage attached, in good location. Nice little home	quonset huts. Fully insulated. Built to live in. 1½ miles south of	Contractor, Cass City, Phone 204R3.
	ning condition, for sale or trade for young bull or other young	820 E. Broadway Mt. Pleasant, Mich.	is welcome. 7-16-1*	for small family.	Cass City. Jay Schwinn. 7-16-2*	
	stock. Sam Putnam, ½ west of			WE have several nice farms for sale.	FOR SALE-5000 lb. stock scales.	Arnold Copelar
entertained on Sunday, Mr. and	THE FLIES are here! Hegler	WE USE radio, catalogue, news- papers and circulars to advertise	Health Spot Shoes	James Colbert	\$100.00. Bernard Clark, 4 miles east, ¹ / ₄ south of Cass City.	Auctioneer
Diane. Mr. and Mrs. Ralph Ball	builds screens to fit your win-	farms. If you want your farm	for Men, Women	Cass City, Mich.	7-16-2*	FARM AND STOCK SA
and daughter Judy of Cass City	dows; also cupboards and ward- robes. Phone 71R2. 7-16-1*	sold, see James F. Rand, agent, United Farm Agency, Gagetown,	,	Salesman for O. K. Janes. 7-16-1	GARDEN TRACTOR wanted Must be in good running order.	HANDLED ANYWHER
and MI, and MIS, George 1 opp and	WANTED-Horses for fox feed.	Mich. Phone Owendale 476. 6-11-8*	and Children X-RAY FITTINGS	JUST RECEIVED-Large selec-	Charles R. Kercher, telephone 18R11. 1t	CASS CITY
group went to Caseville in the af-	Will pay \$20.00 and up, according to weight and condition. Harmon	FOR SALE-4, 5, 6 and 8 inch		tion of men's suits, all wool, from	1941 PONTIAC Eight 4-door car in	Telephone 225R4
amily.	C. Owen, Mayville, telephone	cement drain tile. Two miles south of Decker, corner of Decker	The Shoe Hospital	\$35 to \$45. Prieskorn's, Cass City. 7-9-2	fair condition for sale. Raymond Diebel, 1 west, 2 north, ½ west of	REFRIGERATION service-
Mr. and Mrs. Tony Sokol and Joe		and Richards Roads. Decker Cement Products Co. 6-25-13	Cass City, Michigan	FIELD BALING-I am doing cus-	Gagetown. 7-16-1	merical and domestic, any Schultz milk coolers and
the week end at the home of Mr.	FOR SALE-Model A tudor in good condition. Dick Turner, 1	FOR SALE—Guernsey cow, 7	8-1-tf	tom baling. Fred Knoblet, 2 south, 2½ west of Cass City. Phone	LEAVE YOUR orders for rasp-	freezers. Immediate delivery
At the annual meeting of Fergu-	south, 2 west of Cass City. 7-16-1*	years old, TB and Bangs tested.	BULLDOZER for hire-Grant Hutchinson, Cass City, phone	No. 148F23. 6-25-4*	berries. Do not call before 11 o'- clock in the morning. Frank	cob's Refrigeration Service, ver. Phone 3397. 10
Thelma Fratt was elected treasurer	FOR SALE—3 gal. electric churn, used six months, \$20.00. N. H.	from the end of barn. Steve	Hutchinson, Cass City, phone 181F5. 7-9-8*	Spray Painting	Schobert, 1 mile east, 1 north of Kingston. Phone 17F2. 7-16-1*	POULTRY wanted-Drop
Mr. and Mrs. William Steinman	Decker, 2½ miles west, 30 rods south of Cass City. 7-16-1*	Lasko, 2 miles south, 3 east of Deford. 7-16-1	FOR SALE—F-20 McCormick-	Taking orders now.	WEEK-END SPECIAL - Friday	card to Stephen Dodge, Cass Will call for any amount a
of Philadelphia, Pa., returned to . their home on Friday after a two		WE HAVE	Deering tractor, on rubber, with lights, and fully adjustable, front	Free estimates.	and Saturday only. Men's 8 oz. sanforized copper riverted dun-	time. Phone 259 or 1- 8-15-tf
weeks' visit with Mrs. Stephen	Nelson Linderman	Potatoes	and rear wheels, also extra steel wheels. Henry Sofka, 4% miles	Write	garees at \$1.88. Sizes 29-36 only	WANTED-Stores, gas st
Dodge, mother of William. Mr. and Mrs. E. E. Binder and	Auctioneer	by peck or cwt.	west of Ubly. Phone Ubly 2906. 7-9-3*	Bud Rock	MASSEY-HARRIS and McCor-	inns, hotels, business once
son, David, of Cass City visited	FARM, LIVESTOCK AND	Watermelons, large \$1.19 ICE COLD POP	ANYONE wanting new ground	¹ / ₂ west of Deford, Mich. 4-23-12*	mick-Deering grain binder for	coast to coast advertising
Mr. and Mrs. Stephen Dodge.	REAL ESTATE SALES	COLD MEATS	plows with caterpillar tractor and breaker plow write to Charles		sale, all new canvas; also two horses, 8 and 9 yrs. old. Theodore	Inc., Imlay City Phone 32
	handled anywhere. Five miles east and 1 mile south of Cass	Cass City	Kratz, Caro, Mich. or phone 3091	FURNISHED apartment in Cass City. Call 25876, Bay City, after	Martin, 1 mile west, 1¼ south of Deford. 7-16-1*	Detroit Phone Cadillac 430 4-23-18*
SOFTBALL GAMES	City. P. O., Cass City, Michigan.	Fruit Market	Caro. 7-2-6* COMBINE FOR SALE-McCor-	5 n m F A Wonney 1010 Prood	LUMBER FOR SALE-10,000 ft.	CUSTOM field hay baling. W
Games for the coming week are:	Graduate of the Reisch Auction School at Mason City, Iowa.	We give Red Trading Stamps Open evenings until 9:30	mick-Deering, all in good run-	FOR SALE-Steel wheeled wagon,	hemlock sheathing, \$75.00 per thousand. 4,000 ft. white pine,	bale. Ralph Loney, 4 miles 2 south, 4½ east of Cass
	7-9-8*	7-16-1	ning condition. Alex Balla, 1 mile north and ¼ mile west of Decker.	2-wheeled trailer, Deering grain	3,000 2x6's, 30 20 ft. 6x6's. Also 100 anchor posts. Bernard Clark,	Phone-154F31. (
9:00 p. m., Beulah vs. Wallace C		PARTICULAR about your wall- paper? Large selection of special	7-2-3*	binder, dump hay rake, mowing machine, bean puller, weeder, all	4 miles east, ¼ south of Cass City. Phone 112F5. 7-16-1*	TEX-TAN belts and bi moderately priced. For
July 21 at 8:00, Gagetown vs.	The Michigan Veterans' Voca- tional School at Pine Lake,	order books for you to choose	FOR SALE	in working order. John Keller, 7 east, 1 south, ½ east of Cass City.	FOR SALE in Cass City—New	leather belts see our cor line. Shoe Hospital, Cass
Local 83 vs. Western Auto.	Doster, Mich., now has openings for 14 students in its printing	from with about one week for delivery. Nice selection of rea-	Good used DeLaval milker		cement block house, 24x24, plus	4-2-tf
July 22 at 8:00, Baldy's Sunoco s. Cass City Merchants; at 9:00,	department. Learn a skilled trade. Steady employment at high	sonably priced wallpaper in stock. Addison Wallpaper & Paint Store,	John Deere roll-over scrapers	FOR SALE—Brand new No. 240 McCormick H or M hydraulic		TO THE regular greeting ca sortment, etc., we sell, has
Decker vs. Ellington.	wages. Free tuition. For details write Commander H. W. Lawson,	361 No. State St., Caro, Michigan. 3-12-tf	John Deere heavy duty 6 ft. double disc	tractor cultivator, 2-row. Henry Sofka, 4% miles west of Ubly.	and kitchen. Ceilings insulated with rock wool, storm windows,	added lovely dinner size na of three thicknesses of
Deeleans of 0.00 Corretown VS	director, Michigan Veterans' Vocational School, Doster, Mich.		Farm wagons Steel posts	Phone Ubly 2906. 7-9-3*	Venetian blinds. One-car cement block garage. Everything in first	cellulose; English im
Baidy's Sunoco.	Vocational School, Doster, Mich. 7-16-3	bull calves from excellent founda- tion stock. We have extended	Starline litter carrier Starline hay pulleys	REAL ESTATE	class condition. Lot size 66x282. Price \$4750.00. Ezra A. Wood,	napkins, also dinner luncheon and cocktail na
	SPECIAL SALE—Carey Asbestos	pedigrees for all our dams and	¾ inch galvanized pipe		Realtor, Pigeon, Phone 27. 7-16-2	plain or personalized. The 1948 Christmas card samples
RUBT. KEPPEN ELECIED	house siding, grey only, \$9.75 per sq. Sale terminates July 31, 1948.	miles north Caro Standpipe on	DeLaval milking machine	town, good buy.	WEEK-END SPECIAL - Friday	just arrived. Many can be
SCHOOL TRUSTEES	Brinker Lumber Co., Cass City,	Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-tf	Empire milking machine Tractors steam cleaned and paint-	GOOD little clothing store around	and Saturday only. Men's 8 oz.	them, then order yours early
Concluded from page 1.		Phone 9412, Carc. 9-21-tf DRESSES—Another dandy as-	ed	\$5,000. Lease at \$20 per month. STORE BUILDING on Main St. in	sanforized copper riverted dun- garees at \$1.88. Sizes 29-36 only.	Novesta Church of Christ I Aid Society. Mrs. Erwin F
86,633.84.	start in business on credit. Sell	sortment of dresses, sizes from	G. H. manure loader and bull- dozer for all tractors	Cass City. Good for any business.		secretary. 7
Auxiliary control and coordinate	some 200 farm-home products in East Huron County, 1855 families,	12 to 52. Crepes, Bembergs, and Delustered Rayon, prices, \$5.95	New John Deere portable grain	7 room apartment up. Basement with oil furnace. Cheap for cash.		
two new buses, bus repairs and	products sold 25 years. Thousands our dealers now make quick sales,	to \$8.95. Ella Vance, above Mc- Conkey's Jewelry Store. 7-16-1*	and hay elevator Starline stalls and stanchions	NEW HOUSE-Modern, 6 rooms and bath, basement, oil furnace.	Real Estat	e For Sale
alary school nurse and expense,	bin multer They would and somite	FOR SALE-One Water Witch	DeLaval deep freeze	Good location, terms can be ar-	FARMS AV	
naking a total of \$26,102.02.	Freeport, Ill., or see Warren	washing machine, in very good condition. \$40.00. Henry Sofka,	Ryan & Cooklin		20 acres 2 miles from Caro. Good bld	igs 6,
Operation of school plant: Wages of janitors (two and one	Lapp, 6330 Pine St., Cass City, Mich. 7-9-3*	4 ³ / ₄ miles west of Ubly. Phone Ubly 2906. 7-9-3*	John Deere Sales and Service	5 rooms furnished, full price,	40 acres near Caseville. Good bldgs 40 acres near Bad Axe. New brick bu	ingalow 10,
wart time), \$5,002.21; janitor sup-	SPOT CASH	FOR SALE—Norge electric range,	Cass City 6-7-tf	\$3,500. \$500 down. 6-11-1	80 acres near Owendale, good buildin 100 acres near Unionville, fine set o	10, f bldgs 16,
vater, \$183.65; light and power,	FOR DEAD OR DISABLED	used 4 months. Complete with	SEPTIC TANKS and cesspools	HOUSE-6 nice rooms and bath,	120 acres on M-53 good buildings 120 acres near Bach. Modern bldgs.	
901.31; telephone, \$247.78; niscellaneous \$390.60; making a	STOCK Horses \$9 each_Cattle \$11 each	clock. Max Agar, 3½ miles east of Cass City. 7-9-2*	vacuum cleaned. Guaranteed work. Phone Caro 92913. Lloyd Trisch,		320 acres near Kinde. Modern bldgs. 20 acres in Village of Kinde, buildir 80 acres near Owendale, good bui	
otal of \$11,266.97. Fixed charges: Insurance, \$430	Horses \$9 each—Cattle \$11 each Hogs \$3.00 per cwt.	ATTENTION, farmers and home	5 miles northeast of Caro on Col- wood Rd. 3-5-tf	REAL ESTATE	80 acres near Owendale, good buil 100 acres near Unionville, fine set	dings 11, of buildings 17,
1.	All according to size and condition.	owners! Eave troughs and gutters. We install eavetroughs of correct	EAVE TROUGHS and gutters. We	NEAL BOIATE	TOWN H	IOUSES
lacements, \$4,021.31.	Calves, sheep & pigs removed free. Phone collect to	size and shape on any building. Bob Edmonson, box 22, Deford.	install eave troughs of correct	Phone 286R2	Pigeon, Main Street, 8 rooms, corner Pigeon, small modern 2-family	
Capital outlay (additional not eplacements), \$923.14.	DARLING & CO.	5-14-tf	size and shape on any building. Box gutters for industrial build-		Pigeon, large fine 2-family, large lo Bay Port, large 8-room modern hous	t 15,
Purchase of land, \$2,500.00; eturned to Gavel Club, \$90.00;	Cass City 207.	HERE IS THE ANSWER	ings. Skylights. Roof ventila- tors. Marlette Sheet Metal Works,	motor Westinghouse single phase	Sebewaing, 6-rooms, 8 acres in city.	
ond interest and payment, \$12,- 990.00.	We buy hides and calfskins. 10-17-tf	TO YOUR	Max S. Patrick, Prop., 6281 E. Marlette St., Marlette, Mich.	a, r. pr., reputsion monection. w. j	Unionville, Main St., 2-family, mode Elkton, new 5-room full basement . Cass City, new small home	m
The matter of salaries of	FOR SALE—Dump rake, 12 ft., in	HEATING	Phone 139. 5-2-tf	Finkbeiner, 6361 Garfield. 7-16-2	Cass City, new small nome Cass City, brick 5-rooms and bath, h Elkton. New 6-rooms and bath, very	ke new
mounts paid the past year with	good shape; Deering hayloader, double drum; Miller bean puller.	PROBLEMS	FOR SALE in Cass City-Brick home five rooms and bath, all	FOR SALE'41 Ford, 5 passenger coupe. See Cliff Ryan, John Deere	BUSINESS OPI	,
ead together with the amounts	Arthur Knight, 2 miles south, 1½ west of Cass City. 7-9-2*	A WINKLER FULLY	newly plastered, part basement,	Store. 7-16-1*	Grocery, with nice modern living qu	arters
offered in contracts to instructors	FOR SALE—Aluminum All Amer-	AUTOMATIC STOKER	water heater, oak floors through-	WE WISH to express our thanks and appreciation to our friends	Feed business, good money maker Convalescent home. Fine buy	
	ican pressure cooker, seven quart	(Ne pins to shear)	out. Now rented for \$55.00 per month but can have immediate	and neighbors for their kindness	Recreation Bldg. New with equipme New Commercial Bldg. 8400 sq. ft. (ne floor
World's Largest Roller Coaster The largest roller coaster ever	or ten pint jar capacity, with wire rack and inset pans. New last	If it is oil-A WINKLER LOW	possession. Lot size 132x132, nice	and for the beautiful flowers at the time of the death of our dear	New commercial and industrial build Beer Tayern with real estate in this	ing, 14,000 sq. ft 43, area 18.
erected in this country—and said to be the largest in the world—	stanning season. Will sell for \$14.00. Mrs. Wm. Mitchell, 5 east,	your best friend-burns the good	corner lot. Price \$7200.00. Ezra A. Wood, Realtor, Pigeon, Phone	father, to Mr. Little and to Elder Parks for his comforting words.	Bump Shop and farm equipment bus	iness
was put into operation in August,	3¼ south. Telephone Cass City	and bad domestic heating oils with	27. 7-16-2	Wm. Phetteplace Family. 7-16-1	Restaurant, short orders and hotdog	s 11, truck 6.
		ease—will burn waste oils mixed with light oils.	WOULD LIKE to contact 1 or 2 men to buy and operate a Bes-	WE WISH to thank our kind	Dairy bar, new, near Bay City Hamburger, ice cream, grocery, nea	r Saginaw
Invention of Typewriter	tion of men's suits, all wool, from	Demonstrations day or evenings. If	Kil Aerosol Fog Generator to be used for control of flies and	kindness at the death of our	darage passions dia 8ms station a	
Christenhan Shoten of Meanschung	\$35 to \$45. Prieskorn's, Cass City. 7-9-2		mosquitoes around homes, resort areas, dairy and feeding barns,	mother, Mrs. Malcolm Crawford. We also thank Rev. Arnold Olsen,	RESORT AND LA	
cumbersome contraption.	Sun Heats Water	Walter T. Finkbeiner	etc. This is a proven machine		% acre new home near lake	
Kilowatt-Hour	Old Sol heats the hot water in Miami homes. A system of pipes	PLUMBING AND HEATING 6361 Garfield, Cass City			Year around lake home. Real bargai Two lake front lots, large, near Oa	n
Electrical specialists estimate	under glass outmodes other forms of heating water. Three hours of	6-18-tf	quiries given prompt attention. For further information call,	thanks to our friends and neigh- bors for the kind expressions of	, .	
		WHEN YOU have livestock for sale, call Reed & Patterson. Tele-		sympathy shown to us during our	EZRA A.	•
	VITLE ANALYSIS - OF THE ANALYSIS OF THE PARTY OF	TALA TRANSPORT		recent bereavement. Mrs. John	PIGEON, MICHIG	AN — PHONE 27
much work as a strong man work-	a family for several days.	phone 52, 32 or 109F4. 8-15-tf	utors. 7-9-2*		6-25-tf	. 1 .

PAGE FIVE

CASS CITY CHRO	ONICLE- FRIDAY, JULY 16,	1948.		Cass City, Michigan
	on the theme, "Church-roll Relig- ion." Youth Fellowship and Juniors at 7. Evening worship at 8, with another meditation on one of the Psalms, "The Searching God." Today (Friday, July 16) the W. S. W. S. meets with Mrs. S. C. Striffler at 2:30 p. m. Prayer service each Thursday, at place announced on Sundays. Lutheran Church of the Good Shepherd, corner of Maple and Garfield—Otto Nuechterlein, pas- tor. Sunday, July 18: Divine worship at 9:00 a. m. with the Rev. Walter Rutkowsky of Linkville as guest speaker. Sunday School at 10:00. The Evergreen Free Methodist Church—Carl Koerner, pastor. Sunday School at 10:30. Preach- ing at 11:30.	(Delayed news) (Delayed news) Willis Brown was quite badly hurt when his team of horses ran away with the side delivery, knocking Willis down and running over him. The horses ran into the wellhouse, turned and ran over Willis' little daughter, Wanda, but the child wasn't hurt. This happened on the farm of Willis' father, John Brown, on July 5, while they were making hay. Willis received three fractured ribs. Mr. and Mrs. Archie McPhail and family and Donald Brown from Detroit spent the Fourth at the home of Mr. and Mrs. J. Y. Brown. Miss Grace and Charles McPhail are spending some time with their grandparents, aunts, uncles and cousin. Mr. and Mrs. Marvin Spencer and daughter, Janet, also Mrs. Spencer's mother spent the week end with Mr. and Mrs. John Cook and Mr. and Mrs. Coville Webster. All enjoyed a pleasant and safe Fourth of July at Caseville. All came back with sunburn, most serious was Mrs. Cook. Mr. and Mrs. John Cook cele-	Mrs. Harold Sorensen has gone back to Detroit after a pleasant	Cass City, Micnigan. Chessaning Showboat A BEAUTIFUL NIGHT SPECTACLE July 21 thru 25 SEATS FOR 9000 in an elevated new hillside stadium RESERVED SEATS \$1 (tax included) Write now for reserved seats to A. V. ADELMAN, Chesa- ing, Michigan Phone 3 Send checks or money or- ders for seats and they will be mailed to you or laid away to be picked up nite you wish. July 21 thru 25 C H E S A N I N G S H O W B O A T
United Missionary Church- Gordon C. Guilliat, pastor. Mizpah-The Sunday School session will be held at 10:30, fol- lowed by the worship hour service at 11:30. At 2:45 in the afternoon a Baptismal service will be held at Cass River near the bridge on M53 with Elkton, Colfax, Bad Axe, New Greenleaf, Wheatland, Lamotte and Cass River Churches partici- pating. The evening service will be in charge of the Young People's Association and will be featured by musical numbers and a chalk artist, M. L. Justin, of Bad Axe will draw a number of religious pictures. The public is invited. Riverside-The morning worship service at 10. The Sunday School- will follow at 11. Methodist Church-Rev. Howard C. Watkins, minister. 10:30, worship hour.	are said the first two Sundays of the month at 7:30 and 9:30 a. m. and the last two or three Sundays at 7:30 and 11:00 a. m. Novena ser- vices to Our Lady of Perpetual Help every Friday at 8:00 p. m. Confessions will be heard after Novena services. St. Michael's Catholic Church, Wilmot—Rev. John J. Bozek, pas- tor. Masses are said the first two Sundays of the month at 11 a. m. Last two or three Sundays of month at 9:30 a. m. On all Holy Days except Christ- mas and New Years Masses will be said at 9:00 a. m. at Cass City and at 11:00 a. m. in Wilmot. Eilington Nazarene Church — Wm. Kelly, pastor. Sunday School, 10:00 a. m. Morning worship, 11:00 a. m. N. Y. P. S., 7:15 p. m. Evargelistic service, 8:00 p. m. Prayer, Wednesday, 8:00 p. m. *	brated their second wedding an-	Notice of ual Mee meeting of the stockhold co., Inc., will be held at	ting ders of the Cass the Town Hall,

THURSDAY, JULY 22, 1948

at 2:00 p.m., for the election of directors and the transaction of any other business coming before the meeting. Do not forget the date.

STANLEY ASHER, Manager.

Gagetown Home Appliance GAGETOWN, MICH. **TELEPHONE** 31

of Tuscola, and State of Michigan:

Chapter 5, Part 1, School Code.

Dated this 6th day of July A. D. 1948.

ballot.

district with that of:

NOTICE!

To the legal school electors of District No. 5 of the township of Elkland, County

A meeting of the legal school electors of said district will be held as provided in

Chapter 5, Part I, School Code, in the High School in the village of Cass City, county

of Tuscola, and State of Michigan, on the 27th day of July A. D. 1948 at 1:00 p.m.

for the purpose of voting upon the question of consolidating the territory of said

School Dist. No. 2 of the Township of Elkland, County of Tuscola;

School Dist. No. 3 of the Township of Elkland, County of Tuscola:

School Dist. No. 4 of the Township of Elkland, County of Tuscola:

School Dist. No. 2 of the Township of Novesta, County of Tuscola;

School Dist. No. 5 of the Township of Novesta, County of Tuscola;

and State of Michigan, to form a rural agricultural school district as provided in

The polls will be open from 1:00 p.m. to 10:00 p.m. The voting will be by

School Dist. No. 4 of the Township of Grant, County of Huron:

School Dist No. 6 of the Township of Grant, County of Huron;

Bishop Marshall R. Reed, formerly pastor of the Nardin Park Methodist Church of Detroit. Bishop Reed was elected to episcopacy at the North Central Jurisdictional Conference at Indianapolis last zeek.

11:00, primary Sunday School. 11:45, intermediate and adult

The sermon subject for next

The minister will be attending

The new resident bishop for the

will

which will

be

p. m.

Evangelical United Brethren Church-S. P. Kirn, minister. Services for July 18: Sunday School meets at 10 a. m. and Mission Band at 11 a.m. Morning worship at 11. Sermon

"Tha so?" said the pleased land "Yes, sir," the Jersyite marvelled. "Just saw three mosquitoes all night. and they were little ones."

tions up here. Had a fine sleep."

Assembly of God Church- Rev.

and Mrs. O. L. Faupel, pastors.

Evangelistic service Sunday,

Bible study Thursday, 8 p. m.

Junior church Saturday,

A welcome extended to all.

Prayer meeting Tuesday, 8 p. m

Mistaken Identity

A NEW JERSEYITE went to the Vermont hills for his summer

vacation, and in the middle of the

night three hens which had gone to

roost in a tree outside his window

were disturbed by a cat and flew into his room. The Jerseyite, half

asleep, batted around wildly with a

pillow until the bewildered fowls

Next day the Jerseyite told his

"I'm going to spend all my vaca-

found their way out.

Sunday School, 10 a.m.

Morning worship, 11.

NEW ANGLE NEW LOOK

Created for you who want to be ahead of the crowd are these sleek polished leather ankle strap slippers . . . deftly fashioned with diamond shaped cut-outs, they fit as smoothly as they look ... truly flavored with Parisian "chic"!

\$2.98

Prieskorn's CASS CITY

This is the plow to use in heavy, waxy, sticky soils, or whenever a moldboard plow will not scour properly. It also works well in hard, dry ground or land that is stony or filled with roots. It is well adapted to use in abrasive soils where fast wearing of plow shares is a problem.

The revolving discs cut into the ground and throw up the dirt with a churning or mixing action instead of turning it over as a moldboard plow does. The plow attaches to the Ford Tractor in a minute or so and is raised, lowered and set for depth by Hydraulic Touch Control. The linkage attachment helps to hold the plow in the ground and also, through transfer of weight to the tractor, assures excellent traction even in slippery soils.

A steel standard supports the plow when detached from the tractor. After attaching the plow this standard is raised clear of the ground in a carrying position. Designed for years of hard wear, this plow is ruggedly built throughout.

Stop in and arrange a free demonstration on your farm.

We carry a complete line of Ford Tractor-Dearborn Implement parts and accessories, with a service second to none.

Cass City Tractor Sales

PHONE 239

6614 MAIN STREET

CASS CITY, MICHIGAN

Deputy Superintendent of Schools Tuscola County, Michigan

A. A. Metcalf,

Cass City, Michigan.

CASS CITY CHRONICLE- FRIDAY, JULY 16, 1948.

Gagetown for \$935.

11:30 a.m.

two miles east of Cass City. This

stretch of highway, one mile in

length, was built by John Moore of

SHABBONA

Elder James Phillips preached in

Elder Saden will preach here at

Mr. and Mrs. Ben Jones and

Mr. and Mrs. Hiram Keyser and

Mr. and Mrs. Alvin Groombridge

spent Sunday afternoon at the

Mr. and Mrs. J. Oberlee went

for quite a drive Sunday, stopping

at Utica, Lake Orion and other places on the way. They arrived

Advertise it in the Chronicle.

ORDER FOR PUBLICATION

Final Administration Account

family were 'callers near Wisner

children were at Caseville Sunday.

the Voyle Dorman home.

at the Voyle Dorman home.

Sanilac County Park.

the same church next Sunday at

the L. D. S. Church here Sunday.

PAGE SEVEN

WHAT A LOVELY FINISH-MAKES THE ROOM LOOK MODERN

Foy VELVATONE Flat Wall Paint puts new life in old rooms!

VELVATONE modernizes! VELVA-TONE Flat Wall Paint gives you that soft, velvety texture that does full justice to furniture, draperies and floor coverings. Most suitable for living room, dining room, bedroom walls and ceilings. Wash it as often as you Full Quart like! Every color a beauty. \$1.25 Ask for free color card.

Ambulance

Genuine, 100% All-Wool

BLANKETS

Only \$9.95 DELIVERED TO YOUR

WARMI

SMARTS

LARGEI

Brinker Lumber Company

In rendering our services, we are constantly

mindful of the fact that the finest tribute possible

LITTLE'S FUNERAL HOME

Think of itl For only \$9.95 you can enjoy the warmth and luxury of a rich SILVERDALE 100% all-wool blanket, sales tax and postage included. These attractive blankets are

warm, smart, with matching satin-bound ends, big-72 x 90—plenty of room to tuck in all around. Choose from four lovely colors, Rose, Blue, Green, and Winter Rose. Write

Midsummer

Sale

JULY 16 - 24

today. Tell us how many you wish, what colors you prefer. Send check or money order. Act now.

HIGGINS IMPORTING COMPANY

Domestic Division

306 TRANSPORTATION BUILDING

DETROIT 26, MICHIGAN

should be bestowed on those who have gone.

UNDERSTANDING

SYMPATHY_

Telephone 224

SERVICE

٦Í

\$ 4

11

Telephone 197

Cass City, Mich.

day morning. From a herd of sheep, 13 animals had been killed by wolves.

Twenty-five Years Ago

July 20, 1923

meeting of the Cass City Oil and

Gas Co. at the Pastime Theatre

Over 200 attended the annual

Mr. and Mrs. Hiram Keyser At a meeting of the board of called on Mr. and Mrs. Owen Quinn education of the Cass City school of near Wickware. Monday, the board organized for Mr. and Mrs. Frank Loxen of Grand Blanc spent the week end at

Down Memory Lane FROM THE FILES OF THE CHRONICLE

Edward Pinney; secretary, A. A. Ricker; treasurer, G. A. Tindale. The court in the rear of W. L. Sunday.

Mann's residence is occupied every evening until the night comes on in and children of Flint spent Sunday dead earnest. At no other previous season has tennis been such a Mr. and Mrs. Stanley Dunlap and children and Mrs. W. F. Dunlap popular sport as now which has led to the organization of a so-called tennis tournament.

her training as a nurse.

July 18, 1923

the following directors were that said about me? There would elected: I. K. Reid, Hugh Cooper, be less talk about our neighbors. Geo. Hall, N. A. Perry, W. J. Schwegler, J. A. Benkelman and Jas. Wilson. A six per cent dividend was paid. The company

In a capital of ployor. Last scar ion 101 cars of beans were shipped o outside markets and this sea-on 92 cars. A union Sunday School picnic A ta session of said Court, held at the Probate Office in the Village of Caro in said County, on the 26th day of June, A. D. 1948. Present Kon Almon C. Disco Tuto Present Kon Almon Present Kon Almon C. Disco Tuto Present Kon Almon Present Kon son 101 cars of beans were shipped son 92 cars.

L. W. Yakes have arranged a program of contests for enrolled mem-

Members of the West Michigan Pike Association en tour over the proposed Chicago-Mackinac. way met in Traverse City Thursday evening and pledged money towards a fund for the erection of a monument to Horatio S. Earle of

missioner and the father of the good roads movement in Michigan. The movement is to be made of an

was built in 1905 between the Elkland cemetery and the corner

<u>\$\$\$\$\$\$\$\$\$\$\$\$\$\$</u> Little Jimmy Dickens

In the matter of the Estate of Christina McCren, Doceased.

The Pinney State Bank having filed in said Court its final administration account, and its petition praying for the allowance thereof and for the assignment and distri-bution of the residue of said estate. It is ordered, that the 20th day of July, A. D. 1948, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said

"SPEEDY" 4 RABIDEAU MOTOR SALES

Someone's Taken Our Front Door...

and so we ask you to use the alley entrance. It's all because we're erecting a fine new building. The rear half is completed and we have moved our office and merchandise stock there, while the front half of the old building is being torn down to make room for the remainder of the new business block. We are sorry to inconvenience you but it won't be for long. Drop in through the rear door and we will give you our best attention.

E. PAUL & SON

CASS CITY

1.38

bers of church schools.

Detroit, former state highway com-

immense boulder with "Good Roads Earle" on it and placed at the roadside at the entrance to Cass City as this was the first state reward road ever built. This road

the coming year by electing the following officers: President, Mrs.

Miss Helen Wilsey left Tuesday for Boston where she will resume

Thirty-five Years Ago

home in the cool evening. Aunt Kate says-If when start-At the annual meeting of the ing a story about any person, one Farm Produce Co. on Tuesday, would think first, would I want

has a capital of \$19,640. Last sea-

to outside markets and this sea-

Present, Hon. Almon C. Pierce, Judge of Probate. has been arranged for July 23, grove. Rev. J. W. Hamblin and Payetko, Decessed.

Find the matter of the Estate of sound Payelko, Decessed.
Fred L. Palmer having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.
It is ordered, that the 21st day of July,
A. D. 1945, at ten o'clock in the forencon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.
It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chroniele, a newspaper printed and circulated in said County.
ALMON C. PIERCE, Judge of Probate.
A true copy.

true copy. Dorothy Reavey, Register of Prebate. 7-2-3

ORDER FOR PUBLICATION

notice

Final Administration Account Automotivation Account State of Michigan, the Probate Court for the County of Tuscola. At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 26th day of June, A. D. 1948. Present. Hon. Almon C. Pierce, Judge of Probate.

JULI 16 - 2,4	and all Radio Stars of WKNX
INLAID LINOLEUM—Over 30 patterns to choose from	in a complete new stage show
Std. gauge, Armstrongs and Nairns,	and Big Michigan Barn Dance
regular price, \$2.45, sale price \$2.09	Sat. night, July 17
Heavy gauge, 1/8 in. burlap back (Marbelle), \$2.75	Arcadia Ballrooms, Parisville
Heavy gauge, 1/8 in., burlap back (Jaspe)	Show starts 8:30 p. m.; Dance
regular price, \$2.95, sale price	10 p. m. to 1:30 a. m.
Printed Congoleum 6 in. width, Quaker and Gold Seal regular price, 89c, sale price 79¢ 9 in. width, Quaker and Gold Seal, regular price, 89c, sale price 79¢ 6 in. remnants, Quaker and Gold Seal, sale price 69c Congoleum rugs, 9x12, many patterns regular price, \$10.95, sale price 69c Congowall (Gold Seal), all colors regular price 59c, sale price 49¢ Quaker Wall Covering (Armstrong) regular price, 59c, sale price 49¢ Asphalt Tile, regular price 18c to 25c sq. ft. sale price 10c to 18c sq. ft. 35c installed	MEN. NOUR PAYORINA IN O-TEONA ARE BACKS CULL CULL UXURY IRED SHOPS
Rubber Tile, R. C. A., regular price 45c sq. ft. 39c sq. ft. Sale price 39c sq. ft. Rubber Tile, Hood's, regular price 50c sq. ft. 45c sq. ft. Sale price 45c sq. ft. 70c installed 70c installed Masonite tile board (Green, yellow, blue, white) 30c sq. ft. regular price, 35c; sale price 30c sq. ft. 20% Off on All Wool Rugs All First Quality Merchandise — No Seconds Caro Floor Covering Co. 165 NORTH STATE STREET CARO, MICH.	They're aristenatic beau brown leather against sn brown sole con give

AUTOMATIC HOME **PASTEURIZER Purifies Milk Easily – Economically**

Pasteurize for purity . . . provide your family with all the healthful benefits of milk without exposing them to the disease-producing bacteria present in raw milk. With the automatic home pasteurizer, you can insure your family's health against infectious milk for less than a penny per gallon.

Here's all you do for this low-cost, sure protection. Pour up to one gallon of milk in the aluminum pasteurizer bucket. Plug in any 110-volt outlet and set timer knob. No one need watch the operation or even be nearby-electric thermostat keeps milk at correct temperature . . . automatically turns off when pasteurization is complete.

Milk processed in the automatic home pasteurizer retains all its rich, fresh flavor and nutritional value. Visit your home appliance dealer or your nearest Edison office to learn how inexpensively you can obtain this U. S. Public Health Service Approved safeguard for your family.

The DETROIT EDISON Co.

And raw, unpasteurized milk can carry other diseases even if cows are tuberculosis free and tested for Bang's disease. Home pasteurization is the only sure way to protect your family.

PAGE EIGHT.

CASS CFTY CHRONICLE ____ FRIDAY, JULY 16, 1948.

NTERPRETING THE NEWS

By Gene Alleman

Lucerne-"For quiet restful

weekend, away from the state

capital, what we need is a place of

said, pulling out a state highway

our own up in the North Country,'

The Missus took a look.

Cass City, Michigan.

MORRIS HOSPITAL

Born July 11 to Mr. and Mrs. Robert Rabideau, a son, Robert James.

Born July 11 to Mr. and Mrs. van Kreger of Snover, a son, Robert Ivan.

Other patients in the hospital Wednesday afternoon were: Irene Aleksink of Detroit; Mrs. Orville Webster, Mrs. Jake Wise, Lylé Schember (tonsillectomy) and R. S. Mrs. Arthur Wittenburg of Caro; Proctor of Cass City; Mrs. Thomas Mrs. Alfred Vos of Vassar; Ashton Jolicoeur of Kingston.

Born July 9 to Mr. and Mrs. Armand Curtis, a daughter, Diana Lynn. Mother and baby have been were: Mrs. David Radcliffe and discharged.

Eddie Hennessey, three year old Mae Mann and Billy Grifka of son of Mr. and Mrs. Thomas Hen-Snover; Mrs. Desmond Aldrich of nessey, was treated at the hospital Deford; Mrs. Sam Derry of Monday for severe lacerations of Kingston; Mrs. Carl Hilter of the left leg.

> CASS CITY CHRONICLE PUBLISHED EVERY FRIDAY AT

The Cass City Chronicle established is 1899 and the Case City Enterprise founded in 1881, consolidated under the name of the Case City Chronicle on Apr. 29, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under

uscola, Huron and Sanilac Countle \$2.00 a year. In other parts of the United States, \$2.50 a year. Payable in advance. For information regarding newspaper

Nearly Water Bounded

troit, Pontiac, Flint, Milford, Davis-

burg, Cass City, Brown City, Ma-

rine City, and Port Huron. Those

No state in the union has greater water boundary lines, proportioned to its area, than the state of Michiage, Illizois.

Clark & Marcella Seeley

ander of Trenton; Mrs. Gleir Decou of Vassar; Mrs. Clyde CASS CITY, MICHIGAN Lorn Brown and Wesley Ball of Cass City; Jack Palmer of High-Cooking Frozen Meats Act of Mar. 8, 1879. Cooking time for frozen meat is Subscription Price-To post offices in figured differently from that for

thawed meat. For a leg of lamb, allow about 33 minutes a pound; for the same piece frozen, allow 42 advertising and commercial and job print-ing, telephone No. 13R2. H. F. LENZNER, Publisher.

National Advertising Representatives: Michigan Press Service, Inc., East Lan-sing, Mich., and Newspaper Advertising Service, Inc., 188 W. Randolph St., Chi-

nation-wide exhibit of principal cities. Diner, Observation Lounge and Sleeping car, is pow-The stairway in the background leads to an upper ered by a standard 2000-horsepower Diesel locomotive, level Astra Dome, constructed of special glare and manufactured by Electro-Motive Division of General heat resistant safety glass. The seats are the famous | Motors. The entire train is air conditioned by Frigidaire. John Reagh Funeral Livestock Pest **Treatment Urged**

New Comfort in Train of Tomorrow Coach

Funeral services for John M. Reagh, prominent Elkland Township farmer who passed away in Mercy Hospital in Bay City on B. J. Killhan, extension veteri-July 8, were held at the Douglas narian at Michigan State College, Funeral Home here on Sunday afternoon by Rev. Melvin R. Vender. Burial was in Elkland ceme-

Held Sunday

REMEMBER THE shoe box lunches and cinder

cattle.

animals.

covered seats of the old-time railroad day coach?

Above, for comparison, is the day coach section of

the new General Motors train of tomorrow, now on

tery. Relatives and friends from a distance who attended were:

Mr. and Mrs. Lewis Cooper, Mr. and Mrs. Hugh Cooper, 'Millard little troubled 10 years ago. Suery and Mrs. Alex Henry, all of Pontiac.

Mrs. John (Loma) Reed of New fence off low wet areas where York City.

Mr. and Mrs. Joseph Cooper and Clean, fresh drinking water should daughter, Doris, of Alma.

Mr. and Mrs. Arnold Reagh, Mrs. William McIntyre, Mrs. Esther Smith and son, Russell, Mr. and Mrs. Marc Reagh, Mr. and Mrs. young animals away from older Roy Schmidt and Mrs. Robert Harman and daughter, Virginia, of Detroit.

Mr. and Mrs. Oscar Plain of and the condition of affected Silverwood.

R. L. Cook and Fred Davis of East Lansing.

pologist of Harvard University

9:30-Beginners' class, ages 11 through 18, students from Cass City and Gagetown. The parasites are especially numerous on older pastures and do

"Sleepy Hollow" design made from studies of human

measurements by Dr. Ernest A. Hooton, noted anthro-

The train of tomorrow, consisting of Day Coach,

their worst damage to calves and Gagetown. young cattle. They are now causing heavy losses in areas that were are as follows: In listing control points, Killham advises farmers to drain or

parasites are commonly found. rolled in this class.) 11:00—Beginners'

Verily, a dream place for a quiet

Thirty minutes later an automobile from Pontiac pulled up pard and Sisk families from Flint. to a birch grove west of the high banks. A tent soon appeared, and two poems, "Good Old Michigan" with it two men, a woman, a boy and "When I Tried to Learn with it two men, a woman, a boy and a dog. "I've been camping at this spot for years," enthused one of the Four more kindred souls seeking

peace in the North Country, I sur-12 mised. So I invited them to stay. Saturday morning, after I

finished cleaning up the rubbish left by deer hunters the There are 165 students enrolled winter before, two fly fishermen at North Lake. More students can appeared in an ancient car. Where

enrolled at this pool are as follows: carelessly at an angle, the men Good beef steers From Millington-32 beginners; descended the bank carrying a bas-

there camped for the day.

from here who attended were Mr. and Mrs. Leonard Copeland and Old dobbin has seen his day as the main supply of "horsepower" on Michigan farms. Tractors have three children, Mrs. Jessie Kirkpatrick and Mrs. Ella Vance. reduced horse numbers greatly. However, R. S. Hudson, horse PLEASANT HOME HOSPITAL

Horses Need Good

Care in Summer

specialist at Michigan State Colege, points out that many farmers Patients in the hospital Wedneskeep one or two horses for special day afternoon were: Mrs. Chester Morrish and baby boy of Detroit; jobs. They're important, he beieves, and deserve good care. Hot summer weather means ex-

Tindale, Mrs. Mary Maharg and tra caution in feeding horses. They Alfred Karr of Cass City. should be fed regularly but should Patients recently discharged not be fed when tired or extremely

hot. When a horse comes in from Stanley Wysocki, Jr., of Caro; Ila work, let him have some hav during a half-hour cooling off period before giving him any grain. Water, too, should be used sparingly-not more than a pail-Silverwood; Mrs. Rolland Alexful at first after work, then more

"See this patch of green," I in a half-hour. pointed to the point. "It stetches Horses need salt, keep a supply from Kalkaska to Harrisville. It of salt where it is easily available Jameson of Fairgrove; James Foy, blankets the AuSable State Forest to the animals. to the west and the Huron National

Hudson advises that horses not Forest to the east. Here the North being worked are better off in the land Park. freedom of the pasture than in a

"Right in the center of this barn or running in a barnlot.

green, east to west, is the town of Of prime importance is the fit Lucerne, and just to the north is of the horse collar. The collars the AuSable River, famous for and hames must fit well and be trout. Pines and hardwood. Lots of kept clean to avoid sore shoulders. fresh air. No dust. No automobile To fit the collar properly, have it traffic. Solitude day and night tight on the sides so only the Yes, that's the spot for us." finger tips can be admitted. Tt

And so we signed a land lease should be long enough to admit the with the Consumers Power hand at the bottom of the collar. A Company which owns much of the deer hair sweat pad can be used if river land west from its Mio hydro- the collar seems a little large. electric plant. That was four years Sore shoulders can be avoided by lifting the collar frequently when ago.

Our war-time cabin fund had the horse is working and wiping linanced purchase in 1947 of a the shoulders with the hand. Allow mobile cabin-on-wheels, a snug 19- air to circulate by raising the foot house trailer. Since we spent collar slightly.

seemed a shame to fence in the 40 VANCE FAMILY HELD acres and to put up signs. **26TH ANNUUAL REUNION**

Concluded from page 1.

eldest member present, Mrs. John Vance of Port Huron, and to the youngest, Carol Sue, five month old daughter of Mr. and Mrs. We arrived late Friday in great Leonard Copeland of Cass City. Those who travelled the greatest distance to attend were the Shep-

Mrs. Ella Vance entertained with Bowling," which were requested. Rev. Mr. and Mrs. Budgett, accompanied by their daughter, Miss Barbara, on the accordian, delight-

Members were present from De-***

at Sandusky Yards Market report July 14, 1948

Fair to good24.50-27.00

ed the group with singing several sacred songs.

Wednesday's Market

minutes a pound.

Have Your Woolens Cleaned

occasional week ends there, it had LARGEST ENROLLMENT From the high bank is a commanding view of a scenic river bend. Three springs provide cold water in great abundance. 9:00-Beginners' class, ages 9 week end.

begins.

anticipation.

10:00-Beginners, age 9 and 10.

class,

stock and contaminated pastures. Medical treatment for parasites depends on the type of infestation

16 intermediates and 2 life saving ket filled with bottled beer and students.

11:30-Intermediate, all ages, students from Caro, Cass City and Classes for the beginners who are enrolled from Caro and vicinity

11:30-Intermediate class, all ages.

be enrolled, in all classes at the glass windows had once been, fly North Lake pool. The students rods stuck out. Parking the car

10:30-Beginners, age 11 (there men. "Beautiful view, ain't it?" are twenty-one 11-year olds en-

be supplied. Pasture rotation through 18. should be practiced if possible and pastures should not be over-stocked. He also advises keeping

We are again open for business and wish to express our appreciation to all our patrons who were so considerate and patient during the week we were closed.