


**Up to the Farmer**  
Good cows properly fed and managed will produce good milk, but it's up to the farmer to keep it that way.

**Water for Livestock**  
To heat water for your livestock at lower cost use a small tank. Insulate the tank and cover it to prevent heat waste.

**BILLFOLDS**

*Actually carved by hand*


by **Textan** OF YOAKUM

Authentic Western designs are actually carved by hand on these ruggedly masculine billfolds by Textan of Yoakum. They are works of art in leather. Pictured is a brown and tan two-tone calfskin billfold with Western saddle design, other side—"cocked forty-five". Hand-laced edges, ample space for cards, passes, stamps, currency.

25% discount for Father's Day  
**Shoe Hospital**  
Cass City

**BELTS** by **Textan**

do more than just hold up your pants—they perk up your looks.


\$2.50 Full grain cowhide strap in British Tan. Buckle has cut-out inset of your own initial in silver finish.


\$1.50 Water buffalo with alligator grain, lined and stitched on cowhide.


\$1.50 Single ply full grain cowhide in rich Mohawk Tan. Crossed edge.

**Shoe Hospital**  
Cass City


**Your Feet Hurt?**  
Try Health Spot Shoes  
FOR MEN, WOMEN AND CHILDREN  
All sizes in stock, AAAA to E  
Up to size 14.  
X-RAY FITTINGS  
**The Shoe Hospital**  
Cass City, Michigan

**CASS CITY CHRONICLE**  
PUBLISHED EVERY FRIDAY AT  
CASS CITY, MICHIGAN

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on Apr. 29, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.  
Subscription Price—To post offices in Tuscola, Huron and Sanilac Counties, \$2.00 a year. In other parts of the United States, \$2.50 a year. Payable in advance.  
For information regarding newspaper advertising and commercial and job printing, telephone No. 1322.  
H. F. LENZNER, Publisher.

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Newspaper Advertising Service, Inc., 188 W. Randolph St., Chicago, Illinois.

**Clingstones Lead Pack**  
California's canned peach pack consists of both clingstone and free stone peaches. Clingstones have been dominant for the past 20 years.

**Overfeeding Sow**  
Overfeeding the nursing sow causes pigs to scow.

Word to the wives: The best way to get your husband to give up golf is to play with him every day.

**STRAND**  
ENJOY AIR-CONDITIONED COMFORT  
Fri., Sat. June 10-11

**FURY ON THE SEA**  
**THE MUTINEERS**  
—JON HALL—  
—EXTRA—

Three Stooges in "Hokus Pokus"  
Movie Memories - Musical Reel  
Beginning Saturday Midnight  
Sunday and Monday, June 12-13  
Continuous Sunday from 3:00

**RAW FURY**  
**RED STALLION IN THE ROCKIES**  
—DELUXE FEATURETTES—  
Tom & Jerry Cartoon, Latest News Sport Reel and Variety  
Tues.-Wed.-Thurs. June 14-15-16

**WILSA**  
—ADDED HITS—  
Travel "Playlands of Michigan"  
Color Cartoon - Novelty  
NEXT WEEK'S ATTRACTIONS  
Sun.-Mon. June 19-20  
Jean FONTAINE - James STEWART  
**"YOU GOTTA STAY HAPPY"**  
Tues.-Wed. June 21-22  
Jean FONTAINE - **"MISS THE BLOOD OFF MY HANDS"**  
Burt LANCASTER

**Temple**  
Fri.-Sat.-Sun. June 10-11-12  
"Always Two Good Features"  
**NO MIGHTIER DRAMA**  
... of Men ...  
and Ships Has Ever Been Told!  
**HOWARD HAWKS'**  
**CORVETTE K-225**  
starring  
**RANDOLPH SCOTT**  
**JAMES BROWN**  
**BARRY FITZGERALD**  
**ROBERT MITCHUM**  
with  
**ELLA RAINES-THOMAS GOMEZ**  
**RICHARD LANE**  
PLUS TEX WILLIAMS IN  
**"SIX GUN MUSIC"**  
Added—Color Cartoon.

**Strandloppers Not Extinct, S. W. African Official Says**

Extinction of the primitive strandloppers of Africa, like Mark Twain's death, may have been exaggerated, according to a report from the administrator of southwest Africa. Travelling in the coastal Namib desert, near Zesfontein, this official of the Union of South Africa's trusteeship territory tells of coming on remnants of the Strandlooper group long referred to as extinct in most reference and ethnological books. The name "Strandlooper" means shore runner, notes the National Geographic society. It indicates the way of life of these people who have been always associated with coastal regions. Racially, the strandloppers are linked with the African Bushmen and Hottentots. Some ethnologists call them a group of Bushmen who simply adapted their lives to their coastal environment. Today's Strandloppers are reported still to be living in the primitive fashion ascribed to their ancestors, eating shellfish baked in ashes, and adding to their meager diet such delicacies as small rodents, lizards and insects. Their surroundings are harsh and inhospitable. The Namib desert, west and southwest of the Zesfontein settlement, stretches its desolate length 850 miles along the Atlantic coast of southwest Africa.

**Compound, Called DFDT, Less Poisonous Than DDT**

A German-born cousin of DDT has proved a more potent weapon than its famous relative against house flies and other flying insects, a federal chemist reported at a meeting of the American Chemical society. The compound, nicknamed DFDT, also appears in the light of preliminary studies to be less poisonous than DDT to warm-blooded animals and fish, according to a paper presented by Dr. W. T. Sumnerford, chemist in charge of the technical development division, communicable disease center, United States public health service, Savannah, Ga. A low-melting, white solid with a faint odor resembling that of ripe apples, DFDT is known to chemists as Di-Fluoro-Diphenyl-Trichloroethane. It was widely used as an insecticide by the Germans during World War II, but up to now has received little attention in the United States outside a few testing laboratories, Dr. Sumnerford said. DFDT does not possess the broad killing power of DDT toward all insects, but it has a greater knock-down power against flying insects, especially house flies, he declared. DFDT appears to kill some insects more rapidly than does DDT, due most probably to its greater solubility in and more rapid penetration of certain tissues of the insect's body.

**Solendon Paradoxus**

Two "living fossils" have just been delivered to the National Zoological park in Washington, D. C., from the Dominican Republic, West Indies, the Dominican information center, New York City, announces. According to the information center, the pair are animals whose closest of kin died off millions of years ago and they are the only living specimens on exhibition outside of the Zoological park in Ciudad Trujillo, Dominican Republic. Zoologically, the animals are known as solendon paradoxus and they resemble very long nosed rats. Their tapering proboscis enables them to burrow and find the insects on which they feed. Dr. Walter Praetorius, director of the Ciudad Trujillo Zoological park, says the "fossils" are the ancestors of the common shrew.

**Exchange Teacher Plan**

Anglo-American exchange-teacher plan has been one of the greatest successes of all international schemes for international understanding. So popular has this exchange become, that Britain has been asked to send more teachers. This year 112 British teachers came to America and the same number of Americans went to Britain. Next year there'll be 200. British boys and girls, who are very interested in the American way of life, have besieged their American teachers with questions and the teachers have done a wonderful job as ambassadors for their country, reports the British Broadcasting company.

**Peanuts High in Protein**

Peanuts furnish high quality protein and more of the B vitamin, niacin, than any other nut. A handful of peanuts and an apple is the best kind of between-meal snack. And you might try apple slices spread with peanut butter or celery stuffed with it. Chopped peanuts sprinkled on top of fruit or cabbage salad or served with puddings and ice cream, add a nice touch. For home candies, try peanut brittle or clusters of peanuts dipped in chocolate.

**Duplication of No. 20 Oil**

It is not possible to duplicate No. 20 oil by mixing kerosene with No. 30 oil. Kerosene generally contains components that evaporate much more quickly than those used in lubricating oils. Some automobile makers recommend adding kerosene to lubricating oils for use at extremely low temperatures. In such a case, the manufacturers' directions should be followed.

The want ads are newsy, too.

**Large Number at The Baccalaureate Service Sunday**

Concluded from page 1.


not only of this hour but the hours of eternity. It is well to understand that. We must have a purpose for living. We are not to go wabbling and wavering through life as unstable as water which adjusts itself to the bend and curvature of every shore. The first part of our text states clearly to forget the things behind and reach forth unto those things which are before. "What should we be pressing onward to attain? A purpose of a vision is stated in Prov. 29:18, 'Where there is no vision the people perish.' We find we should have an objective. It makes no difference what field one chooses in life, but one must have an objective. A baseball player has a vision of being a major league player. An artist of painting some great picture, a vision of success. We ought to have a vision of something other than earthly success. The natural trend of man is to be bound to the earth, yet he has a desire for heavenly things. "The natural end of man is the grave, yet men have always looked up to heaven for help and guidance and to God who is in heaven. His throne is there. All of human experience testifies of a life exclusively confined to earth or earthly matters sooner or later becoming wearisome, unsatisfying and disappointing and so man has always sought to press onward to a heavenly position. That is why we hear the hearts of man ever crying to God, 'Lift thou me up.' A vision of such a life is a vision of great joy and the only real vision worth talking about. This vision must be planted in the hearts of men by the heavenly person. That person was Christ who came from the ivory palaces of glory. Jesus Himself says, 'I am come down from heaven to do my Father's will. That was the death on the cross. This is the only payment or ransom to purchase the forfeited soul of a lost man, woman, boy or girl. How might we press onward to attain our goal? The prize of the high calling of God in Christ. We must have proper preparation, in view of an earthly vision, or purpose, education, ability, experience and an understanding of the purpose. We must likewise have proper

preparation for our heavenly vision. This vision is heaven, or eternal life. The goal shall be reached when we have fulfilled the vision. This vision or objective cannot be found in going to church, nor can it be purchased, nor can it be earned, nor do we merit it. It is wholly found when we realize that in ourselves can be found no good thing. The Scripture gives us the understanding in Romans 3:23, 'All have sinned,' and only by the death and shedding of Christ's blood can we ever expect to reach to this heavenly vision. It is important to us because it is the only way to fulfill the cry of our hearts. We read in Eph. 2:8, 'For by grace we are saved.' It is a gift. "I can assure you if you are pressing onward to this goal you will have accomplished the purpose of your birth as we read in Ecclesiastes 9:9, we are born to make choice for our future life. It is reason enough in these days of unrest, without peace, and we know not what the next day will bring forth. It would pay to have ourselves safe in the arms of Jesus. If you have found Him then you have found the goal that you have been pressing onward to attain."

**Time-Saver**  
Food cooked then frozen and stored in a locker or home freezing unit will save much time in preparing future meals.

**Air Traveler**  
One of the most experienced air travelers is the cow. Many cows have been transported to Alaska via the air route in the last five years.

**Weed Killers**  
Experiments on the use of chemical weed killers began about 1895.


Winner, Fourth National AAA Traffic Safety Poster Contest.

Where a squatter needs a friend

When it comes to activity, the thighs have it—twisting, squatting, putting terrific strains on a man's shorts. The best solution we know is a pair of Hanes

GIVVIES (pronounced "give ease") in which the cloth is biased and stretched. We have them in Boxers and Grippers—in stripes. Sanforized.

Hanes GIVVIES Shorts \$1.00

**Federated Store**  
Cass City, Michigan

**HOT WATER**

and plenty of it with an **Alert Electric Water Heater**

WITH CAL-ROD.

EDISON APPROVED. 10 YEAR GUARANTEE.

20 gallon	\$ 82.50	50 gallon	103.80
30 gallon	90.00	65 gallon	110.50
40 gallon	101.50	80 gallon	131.50

Plus Sales Tax.

**Ideal Plumbing and Heating Co.**  
CASS CITY

**NOTICE**

This is to let my acquaintances and friends know that I am available for decorating and carpentry work.

- \* Kitchens and bathrooms modernized.
- \* Any home repairs.
- \* Attic space made into living space.
- \* Porches raised, leveled, repaired, porches screened, flooring laid.
- \* Garages repaired.
- \* Decorating, inside and outside, paper-hanging.

"Success Is Not an Accident"  
Let me know your needs today.  
All neat workmanship. A good job at sensible cost!

**Lloyd Webster**  
4380 Ale St. Phone 260R4

**Little Jack Horner**  
Sat in the corner  
Eating our tasty pie  
Playtime could wait  
As he cleaned up his plate  
And said, "What a good boy am I!"

**Sommers' Bakery**  
40 Miles Fresher

**Get Ready Today.**

**FOR FASTER MOWING of HEAVY HAY** with a Dearborn **SIDE-MOUNTED MOWER**

- Cutter bar lifts and lowers by Ford Tractor Hydraulic Touch Control Lever
- Mows from 90 degrees above to 45 degrees below horizontal
- Cutter bar tilts "Up" or "Down"

The Dearborn Side-Mounted Mower is a rugged implement. It was designed to mow highway shoulders, orchards, terraces and over curbs. It's an ideal mower for farmers who have large acreages of extra heavy hay. Choice of 5 or 6 ft. bar. The range of cutter bar tilt is 3 inches. Tilt it "down" to get down crops. Tilt it "up" in rocky or rough fields to avoid sickle damage. A positive electrical safety switch is regular equipment.

**DEARBORN SWEEP RAKE**

**Ford TRACTOR** Genuine Parts and Expert Service. Weather won't wait for hay. So let us check over your mowing equipment now. Genuine parts, expert service for all Dearborn Implements and Ford Tractors.

**Cass City Tractor Sales**  
PHONE 289 CASS CITY

GAGETOWN

Mr. and Mrs. J. L. Purdy, Mr. and Mrs. L. C. Purdy and Mr. and Mrs. George W. Purdy were Sunday guests of Dr. and Mrs. P. L. Fritz at their cottage at Crescent Beach.

three children of Detroit were Sunday guests of Mr. and Mrs. Zeffery LaClair. Other dinner guests were Mr. and Mrs. Bert Wood.

Report of Tuscola County D. H. I. A. Group No. 3

Table with columns for Name, Address, and Amount. Includes Grover Laurie, GH 1613 62.9, Chas. Crittenden, GH 1525 62.5, etc.

ELMWOOD


Mrs. Elsie Burse spent a few days visiting her sister, Mrs. John Kennedy. Mrs. Robt. Joiner and children are spending two weeks at the Perry Livingston home while Mr. Joiner is in Canton, Ohio, on business.

Don't Wait for Cold Weather to Catch You Unprepared

...the ideal oil furnace for SMALL HOMES!

THE LENNOX

"V-SERIES" with exclusive Vapor-Air Burner


The most amazingly efficient, quiet, dependable automatic oil burner you've ever seen! Small pilot can stay on all summer long; unit comes on automatically any time of year heat is needed.

LENNOX WORLD'S LARGEST MANUFACTURERS AND ENGINEERS OF WARM AIR HEATING SYSTEMS. M. & M. PLUMBING AND HEATING CO.

Call us today! We are YOUR CERTIFIED LENNOX DEALER

Ernie's Back Again

AT THE Silver Dollar, BayPort DANCING NIGHTLY TO JUKE BOX Orchestra on Saturday Night We cater to parties and banquets.

DON'T FORGET

Father's Day

Gifts ready for your choice at HULIEN'S

- SUITS ..... \$32.50 up
DRESS SHIRTS ..... \$2.95 and up
SPORT SHIRTS ..... \$2.29 and up
ALL WOOL SWEATERS FOR GOLFING, ETC.
TIES—Plain Colors and Jacquards
SOX—Nylons and Cottons
SUMMER SLAX PAJAMAS
BATHING SUITS STRAW HATS
LUGGAGE AND MANY OTHER ITEMS
All purchases attractively gift boxed for Dad!

305-Day Records

Table with columns for Owner, Breed, Milk, Fat, and Total. Includes Charles Seddon, GH 9617 354.1, Charles Seddon, GH 9692 365.3, etc.

GREENLEAF

Mrs. Rodney Karr was hostess to a group of women attending a cosmetic demonstration Wednesday evening. Mr. and Mrs. Henry McLellan entertained at supper Thursday evening in honor of the birthday of Mrs. McLellan's father, James Dew.

New Farm Homes

About 240,000 new farm homes were built during 1947, in the United States.


Food Processing

Illinois ranks first in food processing plants and kindred activities.

Hard on Towels

Small breaks in bath towels are often caused by wiping razor blades on them. Kitchen towels that pinch hit for pot holders will wear out rapidly too.

Frigidaire MASTER Refrigerators


More storage space
New Full-width Hydrator
Meter-Miser mechanism
6-7-9-11 cu. ft. sizes
\$189.75 up
Cass City Tractor Sales
6614 Main St.
CASS CITY PHONE 239

Mrs. Glad advertisement featuring an illustration of a woman painting a wall. Text includes 'Glad she had walls painted with Foy Velva-Gloss Satin-Finish Enamel. Dirt and grease spots wash right off. Even delicate colors are washable for years. Match scratches, indelible pencil marks are easily removed. Imagine such a durable finish in 120 modern colors! Try it in kitchen, bathroom, breakfast room, etc. LOVELY! Here's where to buy Foy Velva-Gloss Satin-Finish Enamel Brinker Lumber Co. PHONE 175 CASS CITY'

The Annual Camp Meeting advertisement. Text includes 'The Annual Camp Meeting of the Tuscola County Interdenominational Holiness Camp Meeting Association will be held on the camp grounds on Standpipe Hill at Caro, Michigan, JUNE 23 THROUGH JULY 4 SERVICES WILL BE HELD DAILY AT 2:30 AND 7:45 P. M. SUNDAYS AT 2:30 AND 7:30 P. M. The speaker will be the well and widely known Evangelist, Rev. Bona Fleming of Columbus, Ohio. The leaders of music and song will be Rev. and Mrs. Loren Brecheisen of Binghamton, New York. Their instruments include piano, accordion, solovox and vibraharp. The young people's service will be held at 2:30 p. m., Sunday, June 26, and will be in charge of the president of the young people's auxiliary, Rev. Charles Hoos, of Millington. Rev. and Mrs. Loren Brecheisen This service will include special music by the singing Brecheisens and a message to the young people by Rev. Fleming. The Annual Missionary Service will be held at 2:30 p. m., Thursday, June 30 The speaker will be Rev. Marshall Cavit, missionary to Bolivia, South America. A CORDIAL INVITATION IS EXTENDED TO EVERYONE TO ATTEND THESE SERVICES AND SHARE IN THE BLESSINGS OF THE CAMP MEETING. For further information write the secretary, Mrs. Carrie E. Ford, 647 W. Lincoln, Caro, Michigan.'


**ORDER FOR PUBLICATION**  
Final Administration 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 May, A. D. 1949.  
Present, Hon. Almon C. Pierce, Judge of Probate.  
In the matter of the Estate of George R. Knight, Deceased.  
John C. Corkins 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 20th day of June A. D. 1949, at ten o'clock in the forenoon, 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 Chronicle, a newspaper printed and circulated in said County.  
ALMON C. PIERCE,  
Judge of Probate.

A true copy.  
Dorothy Reavey, Register of Probate.  
6-3-3

**ORDER FOR PUBLICATION**  
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 27th day of May, A. D. 1949.  
Present, Honorable Almon C. Pierce, Judge of Probate.  
In the matter of the Estate of Lavinia H. Flint, Deceased.  
Ernest Croft having filed in said Court his annual account as trustee of said estate, and his petition praying for the allowance thereof.  
It is ordered, that the 21st day of June A. D. 1949 at ten o'clock in the forenoon at said Probate Office, be and is hereby appointed for examining and allowing said account.  
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 Chronicle, a newspaper printed and circulated in said County.  
ALMON C. PIERCE, Judge of Probate.

A true copy.  
Dorothy Reavey, Register of Probate.  
6-3-3

**ORDER FOR PUBLICATION—APPOINTMENT OF ADMINISTRATOR.**  
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 May, A. D. 1949.  
Present, Honorable Almon C. Pierce, Judge of Probate.  
In the matter of the Estate of Charles E. Hurd, Deceased.  
Norman Hurd having filed in said Court his petition praying that the administration of said estate be granted to D. W. Wilson, or to some other suitable person.  
It is ordered, that the 29th day of July, A. D. 1949, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.  
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 Chronicle, a newspaper printed and circulated in said County.  
ALMON C. PIERCE, Judge of Probate.

A true copy.  
Dorothy Reavey, Register of Probate.  
6-27-3

**ORDER FOR PUBLICATION—SALE OR MORTGAGE OF REAL ESTATE.**  
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 May, A. D. 1949.  
Present, Hon. Almon C. Pierce, Judge of Probate.  
In the matter of the Estate of John J. Johnson, Deceased.  
Glenn B. McClure having filed in said Court his petition praying for license to sell the interest of said estate in certain real estate therein described.  
It is ordered, that the 13th day of June A. D. 1949, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.  
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 Chronicle, a newspaper printed and circulated in said County.  
ALMON C. PIERCE, Judge of Probate.

A true copy.  
Dorothy Reavey, Register of Probate.  
6-27-3

**UNDERSTANDING SYMPATHY SERVICE**  
Harry L. Little  
Mortician  
AMBULANCE SERVICE  
Invalid and Emergency  
Telephone 224  
Cass City

**FIRST**  
Many people who come to our office have been the rounds of other methods of healing.  
They try—  
**CHIROPRACTIC**  
last and get well, but they could have been spared much suffering if they had tried Chiropractic FIRST.  
Chiropractic has made an enviable record by getting "hopeless" cases well, but the same cases would have responded more rapidly before they reached the critical stage.  
Try Chiropractic First  
**Dr. J. Berryman, D. C.**  
PHONE 370  
Caro, Michigan

**COUNCIL PROCEEDINGS.**

Meeting called to order May 31, 1949, with roll call. Trustees all present.  
Motion by Benkelman and Hartwick that the Village release a part of the grading bond of Mr. Tekiel, in the Garden Center subdivision, as the roads are well graded. Carried.  
Motion by Gross and Hartwick that Mr. Wm. Day be given permission to construct 6 ft. of sidewalk from his sidewalk to the street. Carried.  
Motion by Benkelman and Hartwick that the village place their application for a firemen's course of training, cost to be \$75.00. Carried.  
Motion by Hartwick and McLeelan that we reimburse Mr. M. Orr for damages due to a village grass fire. Carried.  
Sewer and water connections for Ed. Watters and Curtis Hunt were passed on.  
Motion by Burt and Stevens that the village marshal be allowed to purchase summer clothing. Carried.  
Motion by Benkelman and Stevens that the clerk contact the county, requesting that an officer pick up stray dogs in the village. Carried.  
President appointed the following members to the Cass City Community Hospital board, M. B. Auten, Mrs. E. C. Fritz, and Archie McLachlan, for a period of three years.  
Budget committee reported a contemplated budget for the year. Bills were presented. Bills as follows: N. Bigelow & Sons, \$31.07; Reichle Supply, \$364.04; Baldy's Sunoco, \$9.61; Economy Blueprint, \$0.70; Morton Salt Co., \$263.15; Cass City Oil and Gas, \$5.00; Hartwick's, \$0.36; Maier's Freight, \$10.13; F. W. Ryan & Son, \$88.65; Bishop Hardware, \$16.82; Keppen Motor Sales, \$39.10; Standard Oil Co., \$39.30; E. L. Schwaderer, \$30.35; Wallace Stone Co., \$26.87; Permutit Co., \$16.60; Penn Salt Co., \$26.00; Leonard Damm, \$49.00; Murphy Hardware, \$46.02; Jennison Hardware, \$85.81; Wm. Simmons, \$90.00; Steve Orto, \$250.00; Wilma Fry, \$76.50; C. U. Brown, \$254.75; Maintenance pay roll, \$1174.52; Telephone Company, \$11.00; Detroit Edison Co., \$284.87; Evelyn Wells, \$4.47; Brinker Lumber Co., \$23.98.  
Motion by Burt and Gross that the bills be allowed and orders drawn for their various amounts. Carried.  
Meeting adjourned.  
WILMA S. FRY, Village Clerk.

Advertise it in the Chronicle.

**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

**QUICK RELIEF FROM Symptoms of Distress Arising from STOMACH ULCERS DUE TO EXCESS ACID**  
Free Book Tells of Home Treatment that Must Help or It Will Cost You Nothing  
Over three million bottles of the WILLARD TANNACRE have been sold for relief of symptoms of distress arising from Stomach and Duodenal Ulcers due to Excess Acid—Poor Digestion, Sour or Upset Stomach, Gasiness, Heartburn, Sleeplessness, etc.—due to Excess Acid. Sold on 15 days' trial! Ask for "Willard's Message" which fully explains this treatment—free—at  
WOOD'S REXALL DRUGS

**BAD AXE MARBLE AND GRANITE WORKS**  
**Cemetery Memorials**  
Large and Fine Stock of Merchandise.  
RICHARD CLIFF  
Local Representative  
Cass City.  
JOHN A. GRAHAM  
Bad Axe, Mich. Phone 34F1

**Historical Facts Regarding The Grant Twp. Cemetery**

At the Memorial Day program at the Grant Township cemetery on May 30, William Day, former township supervisor, read a history of the cemetery which is printed here at the request of present and former residents of Grant. Mr. Day said:  
The Williamson Cemetery Association was organized Jan. 20, 1881. The first meeting was held at the home of Wm. J. Williamson and the following officers were elected: Wm. J. Williamson, president; John W. Williamson, vice president; R. C. Hallack, secretary; William Wilson, treasurer; and John R. Body, sexton. One-third of the money received from the sale of lots was to be paid to Wm. J. Williamson until \$25.00 had been paid, that being the purchase price of one acre of ground.  
A special meeting was held on May 8, 1882. The first year's receipts were \$11.44 in cash, 500 ft. of fencing by J. R. Body, Simon Churchill 10rds. for one lot and N. A. Younglove was to do the same.  
At a meeting held Aug. 17, 1891, it was voted to change the name of the association to the Grant Township Cemetery Association and the association purchased two acres more land for cemetery purposes from W. J. Bashman. The consideration was \$125.00.  
At the 1892 meeting, it was decided that no more lots be sold on time and that sexton be permitted to make a charge of \$1.25 for digging a grave. In 1894, it was decided to deed cemetery over to Grant Township for the purpose of a township cemetery. It was taken over by the township board on Nov. 24, 1894, with all money on hand which was \$24.92.  
For the next 40 or 45 years, the cemetery received very little care. In '38, there was much more interest shown in the care of the

cemetery. In 1939 the township bought 1.8 acres more land from George E. Wallace, consideration being \$200 per acre. At that time the township decided to remove all lilac bushes and repair and build some new fences, do some grading and fill some low spots which made a decided improvement. Since that time the interest has grown with each year and I wish to thank every one who gave of their time and helped in every way possible to make our cemetery what it is today.  
The dump ground, the eyesore, across the road from the cemetery, has for years been one of the things we have tried to clean up. As the most of you know, it was cleaned back from the road and some grading done, but it was soon piled out to the road again. This was one of the reasons why we embarked on this program although it took quite a lot of money. Thanks to Brookfield Township for their help.  
As to our chapel, I think Jess Putman did more to get it started than any one else, and was active and showed much interest until it became his turn to answer to that final roll call. At a special meeting in the town hall on July 20, 1948, it was decided to investigate the possibility of a chapel. Your township board met with the Brookfield board at cemetery one evening. We looked over this dump ground and in our opinion this was the best way to clean it up and thanks to Brookfield for the deed to land and agreement to help to clean it up and fence it. As we worked along we could see that by spending a little more money we could do a job that any township could be proud of, and when completed will enlarge our cemetery to the extent of about 180 lots. These when sold will more than return your money. I think the community owes a vote of thanks to T. J.

Heron and the Jarvis boys for their fine job done. True, we let T. J. Heron the contract to build to certain specifications, but as we went along, they found different places in material and construction where improvements could be made and with the consent of the building committee, made the changes regardless of costs or inconveniences to themselves and your board saw fit to allow them at least part of the extra cost. So today we have a chapel completed and the grounds nearly so. I would like to say that I feel a little proud to have had the privilege of doing what little I could to help it along.  
I think we should remember the Huron Co. Road Commission for the help and cooperation we received from them. Every member of the building committee has worked and cooperated to the fullest extent. They are Clark Jarvis, Jess Putman, Jay Dickinson, Robt. Osborne and myself, and don't forget your township board who cooperated in every way possible. And now to you, Bob Osborne, as supervisor of and for the Township of Grant, I present the key to this building to be dedicated as a chapel for this cemetery.


**NOVESTA**

Mr. and Mrs. Ernest Goodall and son, James, of Herron, Mich., spent the week end at the homes of Mr. and Mrs. A. J. Pratt and Mr. and Mrs. A. H. Henderson.  
Mr. and Mrs. R. J. Hudson and Mr. and Mrs. Fred Hull were in Frankemuth on Sunday for a birthday celebration for Mr. Hudson.  
Mr. and Mrs. A. H. Henderson visited Edd Sutton in Bad Axe General Hospital on Sunday afternoon. Mr. Sutton is getting along well but expects to be in the hospital for another month.  
Mr. and Mrs. Harold Ferguson of Pontiac visited from Friday until Sunday at the home of Mr. and Mrs. Ernest Ferguson. On Sunday Mrs. Catherine Preston of Snyder


was a guest in the Ferguson home. They all attended the wedding of Elwin Bearwolf and Dorothy Ball. Mr. and Mrs. George Popp and son, Larry, of Caro had Sunday dinner at the home of Mr. and Mrs. Ernest Ferguson.  
More people get crooked from trying to avoid hard work than become bent from too much of it.

**1975 Population**  
Estimates place the population of the U. S. by 1975 at 162 million, although it could go as high as 185 million.  
**Feeding Cows**  
To use grain efficiently, a balanced mixture is important in daily feeding. Feed cows on the basis of the amount of milk produced.

**Cuts bills in half**  
There's nothing to it


Folks using RPM DELO Diesel Engine Lubricating Oil, say it cuts repairs as much as 50%.


To save money, stick with the oil that reduces overhauls, really protects your Diesel.

**The compounds do it**


Its compounds reduce ring-sticking, corrosion, carbon and gum. It sticks to hot spots.

**LONGER LIFE FOR DIESELS**


A Product of The California Oil Company


**Cass City Tractor Sales**  
Telephone 239 CASS CITY, MICH.


**"I'm biding my time until I get a Chevrolet— I want to be sure I get the most for my money!"**

That expresses the sentiments of countless fine-car features, more EXTRA VALUES of all kinds—at the lowest prices and with outstanding economy of operation and upkeep. Yes, the new Chevrolet is the most beautiful buy for everything from styling to stamina, and we cordially invite you to confirm this fact and tell your friends—  
"I'm biding my time until I get a Chevrolet!"

*The most Beautiful BUY of all*


The Styleline De Luxe 4-Door Sedan—White sidewall tires optional at extra cost.

**BULEN CHEVROLET SALES**  
East Main Street, Cass City Telephone 185R2

Michigan Mirror

By Gene Alleman.

Like the old nursery song, "Who Killed Cock Robin?" Michigan has a new political dispute to fuss over: "Who's to blame for the coming state deficit?"

criticizes the Republican legislature. In an address before the state C.I.O. convention in Grand Rapids, he urged labor to "pump some guts into the legislature to face the terrific financial situation in Michigan."

Rather than operate the state in the "red", Governor Williams intends to call the legislature back into special session. He is whoop-

ing it up for a tax on corporation profits as a "painless" way to get more money.

By continually hammering away at the legislature's refusal to enact new taxes, Williams seeks to put the Republicans on the defensive—a good strategy if it works.

In his plea for new taxes, the governor has some newspaper edi-

torial support. Here are a few examples: Battle Creek Enquirer and News—"The major fault in the legislative session was the refusal of members to halt a financial crisis before it occurs." Jackson Citizen-Patriot—"It is inexcusable that a legislature should call its job finished while a deficit...threatens the state."

Robert F. Steadman, state controller, forecast on May 27 an operating deficit between \$70 and \$72 millions "in the light of a continuing decline in general business conditions."

John P. Espie, chairman of the house ways and means committee, is a veteran in the legislature. He is now serving his 25th year. It has been Espie's conviction that the constitutional earmarking of state funds for return to local governments, twice upheld by the voters, would inevitably lead to a state treasury deficit. He has often suggested "it might be a good thing to run a deficit and let the people see what they did when they adopted sales tax diversion".

(This amendment returns 78 per cent of sales tax revenue to schools, cities, villages and townships, leaving the other 22 per cent for state services.)

Espe's recommendations, which the legislature apparently approved: Levy no new taxes, come in January (1950) when we can see where we stand.

To those individuals who cry vaguely for economy in state government, believing that the deficit might be averted by such legislative action, Espie is a realist from his long experience. He vigorously opposed the sales tax diversion amendment which he says is the root of Michigan's present financial troubles.

Michigan's present taxation system has produced some paradoxical situations. Only 34 counties paid as much in state taxes as they received from the state treasury. Take Clinton County, for example. Representative Espie is from Clinton County. Clinton received \$1,319,228 in state revenue during 1948; Clinton County taxpayers paid \$1,117,358 to the state. The "bonus" from Lansing was \$201,870. Since local taxes in Clinton County totaled \$511,179, the effect was to get \$1 state bonus for every \$2.53 of county taxes.

Getting "something for nothing" thus is the financial blessing conferred by Michigan's present hocus-pocus tax setup upon 49 counties.

The situation becomes more involved, politically at least, when the populous counties which pay the bulk of state taxes demand reapportionment in the legislature. Then you get a city vs. country argument. It was the so-called neglect of big cities which prompted Mayor George Welsh, Grand Rapids, to join forces with the Michigan Education Association for the diversion amendment victory.

Will the legislature receive credit or condemnation for its refusal to enact new taxes at the 1949 session? The lengthening shadow of the coming state deficit presents a challenge.

It has already provided Governor Williams with a new issue: A "do-nothing" legislature which lacks "guts" to avert a deficit.


By Robert Kitchen

The Boy Scouts won the softball game from the Dads by the score of 20 to 19. In the first inning, the first team played the Dads and made six runs. In the second inning, the second team made eight runs against the Dads, who must have begun softening up already.

The Scouts had four teams so as to give all the Scouts present a chance to play.

The score was very close, and when the Scouts were up for the last time the score was 18 to 19 in favor of the Dads. But two Scouts knocked home runs to win by the narrow margin of 20 to 19.

The Dads who plays are: Harley Kelley, Howard Ellis, Edward Musall, Harry Little, Edward Baker, Robert Hunter, Sr., Lewis Bishop, Thomas Dewey and Keith McConkey. Jim Baker and Jim Bishop also played for the Dads.

Robert Hunter, Jr., Robert Baker, and Fred McConkey ran for their Dads in the last few innings. Clarence (better known as "Bud") Burt officiated as base umpire, and Tom Schwaderer called balls and strikes.

At the Council Camporee in Saginaw only two patrols placed in the compass and pacing contest, the Golden Eagle and the Panther Patrol.

Last year the Golden Eagle Patrol placed in three contests, and one contest each for the Cobra Patrol, Chippewa Patrol and Panther Patrol.


Of about 500 Scouts on Ojibway Island, Cass City's 16 Scouts were somewhat lacking in leadership because of the sickness of the Junior Assistant Scoutmaster Robert Mann and Patrol Leader

Tom Townsend. Tom Townsend was there in the afternoon to receive his life rank in the Court of Honor. James Ware and Robert Fritz

both received Star ranks at the Court of Honor. On the way home from Saginaw the Scouts stopped at the Saginaw zoo.

Soybean Acreage Acreage of soybeans harvested for beans has increased from a half million to 11 million in the past five years.

You ought to be driving a '49 PONTIAC


A Product of General Motors

Two of America's Most Popular Motor Cars

Pictured above are typical examples of the two smart and separate lines of cars which bear the current imprint of Pontiac goodness—the Streamliner and the Chieftain DeLuxe Sedan Coupes.

Each is in such demand that, on its own, it ranks among America's most popular cars today. That two cars of such decidedly different appearance should each enjoy such wide acceptance is easy to explain. THEY'RE BOTH PONTIACS!

While each has its own individualized smartness, both offer all the great basic Pontiac virtues. Both

are conspicuously beautiful. Both carry the well-known promise of Pontiac quality—long life, dependability, and fine performance. Both afford the smooth, enjoyable performance of Pontiac's two great engines—the power-packed straight eight or its equally famous six-cylinder companion.


Finally, both represent unusual values—a very fine product at a very low price. Either one you choose will make you mighty happy.

Hydra-Matic Drive, white sidewall tires, bumper using guards and fender shields available at extra cost.

The H. O. Paul Company

Cass City, Michigan

Seeing Is Believing We Demonstrate ...


to see the ... NEW FERGUSON TRACTOR AND FERGUSON IMPLEMENTS

We're announcing our recent appointment as Authorized Ferguson Dealer for this community, and are anxious to show every farmer in this area the new Ferguson Tractor and Ferguson Implements.

With the Ferguson Tractor, we bring you a new type of farm power. Its Continental Valve-in-Head Engine, combined with the revolutionary Ferguson System, is capable of providing power far beyond normal requirements for peak loads and heavy pulls—but economical, fuel-saving power for the light jobs in farming.

Ferguson Implements have already made a name for themselves on over 300,000 farms across the country. Their quick-hitch features, with both Automatic and Hydraulic Finger Tip Control for raising, lowering, transporting and depth control, have made them the most modern line of farm equipment on the market today.

Stop and see us. Let us tell you more about the Ferguson Tractor and the complete line of Ferguson System Implements.

The New FERGUSON TRACTOR and Ferguson System Implements

EQUIPMENT FOR FERGUSON AND FORD FERGUSON SERVICE FOR FERGUSON AND FORD FERGUSON

EBERT'S GARAGE

Cass City

Telephone 269


"Rugged?"


"Of course— It's ELECTRIC!"

ELECTRIC WATER HEATERS ARE DURABLE—LONG LASTING


You don't have to pamper an electric water heater—it's built to give day-in, day-out service for years and years. Once it's in your house, you're through with tinkering with temperamental tanks.

For hot water service that's dependable, convenient, clean and quiet—look to electricity. See your plumbing dealer, your appliance dealer or any Edison office.

DETROIT EDISON

Auction Sale!

Having sold my residence property, I will sell the following household goods at auction at my home on South Seeger St., one block south of the S., T. & H. Oil Station, Cass City, on

Saturday, June 11

at 1:30 p. m.

- Oak dining room suite (table, chairs, buffet and china closet)
Mahogany dining room suite, (table, chairs, buffet and china closet)
Davenport
2 radios
Breakfast set
Lazy Boy chair
5 bridge chairs
Leather chair
2 bedroom suites
2 large mirrors
20 folding chairs
Stove (heater)
Ping pong table and equipment
Occasional chair
Easy electric washing machine
Lawn mower, nearly new
3 burner Perfection oil stove
Thor electric washing machine, nearly new
Oil drum, 55 gal.
2 unfinished book cases
Desk
Garden tools
Crocks
Work bench
3 card tables
3 bridge lamps
Crosscut saw
Bird bath
Ladders
Radio stand
Steel cot

TERMS — CASH

LESLIE TOWNSEND, Owner

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk


# Cass Theatre

A WEEK OF HITS CASS CITY

FRIDAY, SATURDAY JUNE 10-11

**THE WHACKY JACKS ARE BACK!**  
and will be written as their action!

**CHARLES STARRETT**  
in The Orange Kid

**SMILEY BURNETTE**  
in The Whackys No. 1 Comedy

**Challenge of the Range**

**JACKIE COOPAN**  
and **JACKIE COOGAN**

**FRENCH LEAVE**

Plus Color Cartoon

Saturday Midnight Preview, "Pitfall"

SUNDAY, MONDAY JUNE 12-13

Continuous Sunday from 3:00

**GLENN FORD** FROM THE PURSUIT OF HAPPINESS TO THE TROUBLEMAKER

**TERRY MOORE** IN A FAST STEPPING COMEDY!

**BLONDE DYNAMITE** SHE'S HIS DOWNFALL!

**DICK POWELL** and **LIZABETH SCOTT**

**PITFALL**

**JANE WYATT** and Raymond Burr

Plus World News and Disney Cartoon in Color

TUES., WED., THURS. JUNE 14-15-16

**A WILDCAT TOWN... ROARS WITH THRILLS!**

**WILDCAT TOWN**

color by Technicolor


**SUSAN HAYWARD**  
**ROBERT PRESTON**  
**PEDRO ARMENDARIZ**

Plus News, Color Cartoon, and Novelty

COMING NEXT WEEK!  
George Brent, Frances Gifford, and Janie Powell in LUXURY LINER  
In Magnificent Technicolor!

## STATE OF MICHIGAN

Executive Office of Lansing


PROCLAMATION  
June Dairy Month

Michigan with over a million of the finest dairy cows ranks high in the union as a producer of dairy products. The production of high quality milk and cream throughout the entire state provides the best food for our citizens and plays a very large part in our economic well being.

The State of Michigan is increasingly interested in the health and strength of all its citizens and in their economic welfare. Dairy products are of vital and increasing importance to the health of all the people, and the dairy industry is of untold economic value to our thousands of farms and other industries.

The improvement of this great industry of Michigan is of interest to all the citizens as a matter of practical living, and is of priceless interest to the people of the entire nation and the world.

June is the month when the bounties of nature are most apparent and when our fine dairy herds reach their greatest and best production. June is the month annually set aside by the great American Dairy Industry as a period in which the important health and life giving values of milk and dairy products may be emphasized to all the people.

Therefore, I, G. Kennon Williams, Governor of the State of Michigan, do hereby proclaim the month of June, 1949, as Dairy Month in Michigan, and urge that during this period all our people be made aware of the importance of dairy products to the general health and welfare of the people.


Given under my hand and the Great Seal of the State of Michigan, this sixteenth day of May, in the year of our Lord, one thousand nine hundred forty-nine, and of the Commonwealth the One Hundred Thirtieth

*G. Kennon Williams*  
GOVERNOR

BY THE GOVERNOR:  
*J. M. Alder*  
SECRETARY OF STATE

### RESCUE

Mr. and Mrs. Francis E. Quinn and children of Kinde were Thursday evening supper guests of Mr. and Mrs. Norris E. Mellendorf.

Alfred Freeman of Detroit called on old friends around here last week.

Mr. and Mrs. Ralph Cole and Mrs. Elizabeth Lown of Royal Oak were guests of their cousin and nephew, Milton Mellendorf, last Monday.

Children's Day exercises will be held on Sunday, June 12, at the Grant Church at 2 o'clock. The committees are Mrs. Clark Sowden, Mrs. William Hereim and Mrs. Lawrence Moore.

Mr. and Mrs. Thomas Quinn, Jr., and son, Thomas, were Sunday visitors at the home of the former's brother, Francis E. Quinn, and family at Kinde.

Mr. and Mrs. Arthur Moore went to Detroit Sunday and attended the annual Michigan Musical festival at the Olympia in which their grandson, Garry Lester, took part. They returned home on Monday.

Milton Mellendorf and Mr. and Mrs. Norris E. Mellendorf and daughter, Arlene, went to Port Huron Sunday and spent the afternoon with Mr. and Mrs. Richard O. Loos and family. Mrs. DeEtte J. Mellendorf returned home with them after visiting the past four weeks at the home of her son-in-law and daughter, Mr. and Mrs. Richard O. Loos. She also visited at the homes of other relatives.

Mr. and Mrs. Alex Ross and daughters of Uby were Sunday afternoon visitors of Mr. and Mrs. Kenneth Maharg.

### HOLBROOK

A youth fellowship rally will be held at the Methodist Church at Uby Sunday, June 11, from two to five. Potluck lunch will be served.

Mr. and Mrs. James Allen of Uby spent Sunday evening at the Theodore Gracey home.

Emerson Brown of Detroit spent the week end with his parents, Mr. and Mrs. John Y. Brown.

Mr. and Mrs. Carl Harshberger and daughter, Louise, of Grand Rapids spent the week end at the home of Mrs. Alice Moore and the Loren Trathen home. On Decoration Day the Harshbergers and the Trathens had dinner with Mr. and Mrs. Peter Rienstra at Greenleaf.

Mr. and Mrs. Clifford Jackson and Mr. and Mrs. Chas Bond of Wickware attended a wedding reception of a cousin in Saginaw on Saturday evening.

Rex is the name of the baby boy born to Mr. and Mrs. Werner Schutter.

**Keeping Eggs Fresh**  
Eggs will lose as much "freshness" in four days at room temperature as they will in several weeks in the refrigerator.

**Believe It or Not**  
The major use for buttermilk now—aside from food for man and beast—is in paint.

**Cherry Pie**  
Addition of one-half cup of seedless raisins to a cherry pie will result in a pleasant change in flavor.

## Electric and 4-Point Barbed Wire

6 ft. and 6½ ft. Steel Posts - Electric Posts

Florence J. Lehman

Gagetown, Mich.

## DANCE

Modern and Old Time

Sponsored By

Cass City V. F. W. Post No. 6389 in new building at Bartnik's gas station

four miles east of Cass City, corner of highways M-53 and M-81

Saturday Night, June 11,

9:00 p. m.

Couples, \$1.00 — Singles, 65c

## SHABBONA

Mr. and Mrs. Eugene Graves and family, Miss Carol Valdick of Deckerville and Mrs. Sarah Burgett of Port Huron spent Sunday afternoon with Mrs. Graves' mother, Mrs. George Pangman. Mrs. Sam Hamilton left Friday to attend the wedding of a relative in Ohio.

Mr. and Mrs. Ronald Warren, Eric and Lloyd Sautler of Highland Park spent the week end visiting and fishing near here. They were lucky enough to get three pike.

Mr. and Mrs. Bruce Kritzman, Mrs. W. F. Dunlap and daughter, Lillian, attended the wedding at Palms of Margaret Nauman and Robert Parrott of Deckerville

Saturday evening, also the reception after the wedding which was held at Port Sanilac.

Dick and Gary Jones attended a birthday party given by Mrs. Bruce Kritzman in honor of her son, Peter, and Fred Peters Tuesday afternoon, May 31, which was Peter's birthday. Fred's was on May 30. The four boys attend the Withey School.

The Zions League met with Lillian Dunlap Monday evening when they played games outdoors. Then they came in the house and had their worship service which was on the Golden Rule, after which lunch was served. The next meeting will be the evening of July 1.

The Women's Department of the Reorganized Church of Latter Day Saints will meet with Mrs. Joseph

Brown in Snover June 16 in the afternoon. Everybody welcome.

Aunt Kate says: What lovely weather! Makes us feel happy and at peace with everyone. If it is not so, it should be.

**Pregnant Ewes**  
A legume hay fed to pregnant ewes at the rate of two pounds per day per ewe will supply most of the nutrients the animal needs.

**Lumber Supply**  
Nearly half the lumber cut in the United States comes from some 40,000 small sawmills.

**Wages for Farm Hands**  
Wage rates for farm hired hands continued to increase in 1948, averaging three and one-quarter times as high as in 1940.

## "SPEEDY" by RABIDEAU MOTOR SALES

YES, SIR - FOR SPEED, ECONOMY, LOOKS AND COMFORT YOU WILL NEVER FIND THE EQUAL TO THE USED CARS OF RABIDEAU MOTOR SALES

I'M CONVINCED! GIVE ME THE ORDER BLANK AND I'LL SIGN ON THE DOTTED LINE.

ER-MR - WHAT IS YOUR NAME?

DON'T BE DUMB, BOY - MY SIGNATURE IS ON THE ORDER BLANK!

THAT'S JUST WHAT AROUSED MY CURIOSITY.

**DeSoto RABIDEAU MOTOR SALES**  
Service on all makes and models  
PHONE 269 - CASS CITY, MICH.

# Cass City Frozen Food Lockers and Super Market

This is the place where you get more for your dollar.

Tender Young Beef ROASTS 47c lb.	Pure Frozen LEMON JUICE 2 lb. size 75c
Round or Sirloin Steaks 58c lb. Young Beef	Kraft's Miracle Whip Salad Dressing 1QT. SIZE 60c 1 PT. SIZE 36c
VEAL STEAKS 55c lb. Shoulder Cut	6 OZ. CAN TUNA FLAKES 27c Locker Pak Peas, 21c
PORK LIVER 32c lb.	Large Size HEAD LETTUCE 2 for 25c
CHICKENS 47c lb. Stewers, Fryers	NEW CABBAGE (Good solid heads) 6c lb.

Baby Beef by quarter or half.

All lockers are reduced \$2.00 per locker.

## Shop at Your A & P

for Quality at Thrifty Prices


**Customers' Corner**  
How do you like the checkout system in our stores? Have you any suggestions for improving it? Our trained, efficient checkers make every effort to speed up the checking-out process and spare you any unnecessary delay.

But we admit that devising a checkout system that meets all the needs of all our customers at all times is one of our toughest problems.

We welcome any help you can give us in solving it. What changes would you make in the checkout stands if you were running your A&P store? Please write:

Customer Relations Department, A&P Food Stores, 420 Lexington Avenue, New York 17, N. Y.

Sultana Delicious FRUIT COCKTAIL	29-oz. can	31c
College Inn Tender WHOLE CHICKEN	3 lb. 2 oz. can	\$1.71
Ann Page, Home Cooked Flavor PORK AND BEANS	2 16 oz. cans	21c
Indiana Brand TOMATO KETCHUP	14-oz. can	10c
Jane Parker De Luxe Recipe FRESH DONUTS	Pkkg. of 8	23c

### Hot House Tomatoes

U. S. No. 1 Med. size, lb.	35c	Eight lb. Basket	\$2.63
----------------------------	-----	------------------	--------

Big Luscious California BING CHERRIES	lb.	29c
---------------------------------------	-----	-----

Florida, 24 lb. average WATERMELONS	each	\$1.29
-------------------------------------	------	--------

## FOOD STORE

**3 CASS** SPECIAL MATINEE  
Theatre  
Cass City, Mich.  
Tuesday at 2:00  
Evening Shows Start at 7:00 and 9:30  
JUNE 21 - 22 - 23  
Adults: 50c  
Children: 20c

**Watch Out! It Will Get You!**

**A WICKED WESTERNER**  
YIELDS TO HER CHARM!  
No Home Should Be Without a First-Hand Memory of This Great Picture

*Swiftness in the New Cinecolor!*

**"The Lawton Story"**  
Including "The Wichita Mountain Pageant" "THE PRINCE OF PEACE" introducing and starring **GINGER PRINCE**  
42 Inches and 42 Lbs. of Southern Charm  
Musical Director EDWARD J. RAY • THE HALLMARK ORIGIN  
Songs by EDDIE MAXWELL and LASSES WHITE  
Cost of More than 3,000

*Bring All Your Troubles With You!*

**A PICTURE THIS TOWN NEEDS TO SEE!**

**PERSON ON OUR STAGE** **LEE LINDSAY** **Extra!** **Added** **Attraction**  
The Wichita Mountain Speaker **And the Pageant Girls**

**FATHER'S DAY**  
JUNE 19

