

MSC Scholarship Award Received By Nancy Sinclair

Nancy Sinclair of Cass City has received one of a total of 402 scholarships awarded to high school graduates from 76 Michigan counties by Michigan State College, according to J. Robert Stewart, MSC scholarship director.

The awards, which become effective in fall term, 1952, were made on the basis of scholarship and leadership and citizenship qualities displayed in high school, Stewart said.

The scholarships cover tuition fees of recipients. They are awarded for one year, but may be renewed for four years if the student maintains a satisfactory scholastic average.

Besides Miss Sinclair, other Tuscola County scholarships were awarded to the following students: John S. Harris, Caro; Janis Black, Fairgrove; JoAnn Ewing, Mayville; Norleen Ackerman, Unionville; and Donald Tinglan, Vassar.

Vance Speaker at Gavel Club Tuesday

The Cass City Gavel Club held Ladies' Night at O'Rourke's Restaurant on M-53 Tuesday evening and members and their guests heard Mahlon Vance from the Detroit Edison office in Caro speak on the high cost of government.

Mr. Vance pointed out that the solution to the problem was to show an active interest in government through letters to congressmen and other means of letting elected officials know the desires of their constituents.

Ed Baker was in charge of the program for the evening and secured Mr. Vance for the evening, according to club reporter, Harry Little.

James E. Foy Cited For Meritorious Devotion to Duty

Mrs. Arthur Dewey of Cass City was thrilled by a telephone conversation with her son, James E. Foy, who called from Sababa, Japan, on April 10. James served in the Korean area five months at the start of the war and later another five months in the same section of the Pacific. He is now serving his fourth year in the Navy.

On the same day he received

James E. Foy.

his second class officer's promotion, he was presented with the following citation, signed by J. H. Barnard II, U. S. Navy, C. D. R., Commanding Officer:

Meritorious Mast
For meritorious devotion to duty as Electronics Technician on the U. S. S. Radford, during a period of that vessel's operations in the Western Pacific from 1 December 1951 to 1 April 1952. The skill and initiative displayed by Foy above and beyond the requirements of his rate, in maintaining and repairing the electronics equipment of his ship, contributed in an outstanding degree to the continued effective operation of the radar system.

Correction

Last week's Chronicle stated that Bernard Shagena had been found not guilty of negligent homicide in a case in Circuit Court at Caro. The story should have said Ray Shagena. Bernard is a soldier on duty with the army.

Giant size
Gladiola, package of six for only 29 cents. Ben Franklin Store, Cass City.—Adv. 1t.

Attend Junior Prom
Friday night, May 2. Dancing from 9:30 to 1:00. Admission, 75c single, \$1.50 couple.—4-25-2

Hemerick Injured By Falling Tree

F. D. Hemerick, well-known Gagetown businessman, was seriously injured Thursday, April 17, when a tree, felled by workers on his property on Rose Island, hit him as he was examining the work.

The workers, John Tenzer and James Phelan, were cutting down the second of two trees on the property when Mr. Hemerick walked under the second tree which fell in the opposite direction of the first tree.

Mr. Hemerick failed to hear the men shout and was hit by the falling tree. In the accident, his leg was broken below the knee, his back injured and he suffered many cuts and bruises.

Mr. Hemerick's son, Dr. Frederick Hemerick of Dunedin, Fla., was notified and he came to Gagetown Friday and returned Tuesday.

Hawks Drop First Two Games of Year By Close Scores

Cass City High School's baseball nine dropped their first two games of the season by a total of just four runs when they lost the season's opener, 2-0, to Sebawaing, Thursday, April 17, and dropped a 5-3 decision to Akrop Monday.

Against Sebawaing, Ben Loeffler broke a tight pitchers' duel between Larry Schmidt and Gerald Whittaker when he squeezed home Beers, who had singled and reached third on an error in the top of the fifth.

In the last inning, four singles brought home another Sebawaing tally and wrapped up the 2-0 victory. Sebawaing collected eight hits off Whittaker, while Schmidt limited Cass City to five safes.

Monday, Akrop jumped on Whittaker for a pair of runs in the first and second innings for a lead that Samson held for his teammates. Akrop added another in the fifth, but it was only an insurance marker, as the best Cass City could do was three runs in the sixth.

The Hawks' first runs of the season were scored when Tom Schwaderer tripled, Dean Hoag reached first on an error, Bob Wallace singled and Maynard Helwig tripled.

After the brief flurry, Samson again assumed control to chalk up the victory.

For Cass City, Whittaker started and was relieved by John Ellis in the seventh. Samson went all the way for Akrop.

The Hawks will be looking for their first victory when they play Kingston Monday at the Recreational Park baseball diamond.

Kids' Parade Boosts Clean-Up Week

Despite the fact that there were no prizes offered, many observers felt that there were more youngsters in the second annual clean-up parade this year than there were when the parade originated.

For Monday morning, Cass City residents saw the students in the Cass City Grade School get the clean-up drive off to a flying start when they paraded down Main Street with their clean-up costumes and signs.

Most persons in Cass City are following the example put forth by the children and are cleaning up their stores, homes, yards and streets.

The village is still picking up trash free for the rest of the week and Cass City is expected to be one of the neatest villages in the Thumb when the campaign closes Saturday evening.

Quick Receives B. A. Degree in Florida

Garrett Duane Quick, 102 W. Wood St., Flint, received a bachelor of arts degree recently when he was graduated from Stetson University, Deland, Florida.

Francis P. Whitehair, Undersecretary of the Navy and a Stetson alumnus, gave the commencement address to the 80 graduates.

Mr. Quick is a nephew of Clarence Quick of Cass City and a great-nephew of Albert Quick of Caro. He was a resident of Novesta Township before moving to Flint.

Enna Jetticks.
America's smartest walking shoe. Get them at Parsch's.—Adv. 1t.

Brighten your kitchen
make your housework easier. Come to the tea and kitchen aid sale in the annex of the Presbyterian Church, April 30, from 2:00 to 5:00 p. m.—Adv. 1t.

These Seniors Selected For 1952 Honor Society

These are the senior honor society students as selected by students and faculty members. From left to right they are: Top row, Joyce Lounsbury, Tom Schwaderer, Joyce Harris and Charlyne Bartz.

Second row: Grace Ann Graham, John Keller, Delores Simmons and Dick Wallace.

Third row: John Agar, Mary Wood, Pat Evans and Ronald Posluszny.

Fourth row: Ellen Sickler and Bonnie Benkelman.

Junior-Senior Prom Slated at High School

The Junior Class of Cass City High School will present the annual Senior Banquet and Prom at the high school auditorium Friday, May 2.

Theme of the prom this year will be "Paint The Town Pink" and members of the class are in the process of decorating the auditorium to conform with the spirit of the occasion.

Annually, the banquet and prom is the leading social event of the school year and the first of a series of events that honor the graduating class.

Two-hundred fifty juniors and their guests will open the festivities at the banquet at 6:30. Concluded on page 12.

Elect Officers at Catholic Meeting

Voting delegates, Mrs. Jack Knuickles and Mrs. Howard Ellis, attended a meeting of the National Council of Catholic Women in the Civic Auditorium in Saginaw Wednesday afternoon. The pair, together with other voting delegates, elected officers for the Saginaw diocese.

The delegates, and other Catholic women from Cass City, heard Father Hubert Maino, editor of the Michigan Catholic, talk on "Pope Pius XII and the Catholic Woman" and His Excellency, the Most Rev. Stephen S. Wosnicki, D. D., of Saginaw, speak of the "Importance of Catholic Education." Concluded on page 12.

Cardew Attends Teachers' Convention

Orion Cardew, of the Cass City High School faculty, and Merton Luther, of the Fairgrove High School faculty, attended the Michigan Education Association's Centennial Convention in Detroit Tuesday, Wednesday and Thursday, April 15-17.

Mr. Cardew and Mr. Luther were the elected delegates from the Tuscola County District of the M. E. A. Business Sessions of the M. E. A. Delegate Assembly were held on Tuesday morning and afternoon, Wednesday morning and Thursday morning.

Tuesday evening the Centennial Banquet was attended by 1200 teachers in the Masonic Temple. Concluded on page 12.

Former Cass Cityite Named Director

H. Glenn Bixby, a former resident of Cass City, has been named board chairman of Ex-Cell-O Corp. by the Industrial National Bank, succeeding the late Phil Huber, former Ex-Cell-O board chairman.

Bixby has been a director of the company since 1937 and became president and general manager last year.

Ignatz Steokle Fined For Reckless Driving

Ignatz Steokle, 17, of Owendale paid a fine of \$25 and costs of \$4.30 when he pleaded guilty of reckless driving before Justice C. J. Striffler Saturday.

He was arrested Friday evening by Steve Orto of the Cass City police department after he had been observed driving along Main Street at excessive speeds and making what Orto described as dangerous U turns.

Elect Wilda Arnott To Honor Society

Miss Wilda Arnott, daughter of Mrs. Iva Arnott-Owendale, is one of 35 sophomore students at Graceland College, Lamoni, Iowa, who received an invitation to join the Lambo Delta Sigma Honor Society.

Students are selected by Graceland faculty on the basis of superior achievement in scholarship. They must have completed at least 42 semester hours of college work and maintain a three-point average to be eligible for nomination.

Miss Arnott is a graduate of Owendale High School.

The New Gordon Hotel
is serving all the fish and French fries you can eat every Friday night for \$1.00.—Adv. 4-18-3

Get your
Dahlia, Begonia, Caladiums and Amaryllis at Ben Franklin Store, Cass City.—Adv. 1t.

Fire Razes Farm Home of Ralph Tebeau Sunday

Fire completely demolished the farm home of Ralph Tebeau, eight miles north of Cass City, Sunday afternoon when a yard fire raged out of control and ignited oil barrels in the rear of the house.

The resulting blaze was so fierce that it left neighboring farmers and the Elkland Township Fire Department no opportunity to quell the blaze.

So quick were the devouring flames, persons at the fire had little chance to remove furniture and other valuables—nearly all of the Tebeaus' possessions went with the house in the fire.

Firemen and neighbors managed to save the barn and other buildings on the farm by spraying water around the edges of the fire to confine it to the home.

Green, Decker Speak Before Rotary Club

Representative Allison Green and Senator A. P. Decker were the guest speakers at the noon luncheon meeting of the Cass City Rotary Club held Tuesday at the New Gordon Hotel.

Under the direction of acting chairman Audley Rawson, who asked questions of the two elected officials from this area, both Green and Decker told members about their qualifications for office and their activities since elected.

Senator Decker has been active in the Michigan government for 18 years, serving 16 years in the house and two years in the senate. Representative Green is completing his first term in office.

The pair explained committee work in their respective organizations and told members what committees they had been appointed to.

One question that interested Rotary members was the question of reappointment, scheduled to be placed before the voters on the ballot this fall. According to Green, there will probably be three different measures to vote on and he regards the issue of primary importance.

Both the CIO and the A F of L labor unions will present a plan that would increase the number of representatives and senators from Wayne County. The last amendment would increase the number of representatives from Wayne County, Green said, but keep the balance of power in the senate.

After their addresses, the pair answered questions asked by Rotarians.

Cass City Wins Triangular Meet; Loses to Central

Cass City split their second and third track meets of the season as they were dumped by Bay City Central Reserves, 62-47, and won a triangular meet with Marlette and Deckerville Tuesday.

Against Central, Cass City was hampered by the loss of Dean Kritzman and Tom Schwaderer, who were unable to play when they became ill with measles.

Bob Wallace topped the Cass City entries at Bay City although he was closely pressed by Tim Burdon who picked up 11 1/2 points.

Monday it was a different story. With both Schwaderer and Kritzman back in competition, the Hawks dominated the meet. They scored 92 1/2 points, while Marlette made 37 1/2 and Deckerville 7 1/2.

Only one track record was tied and none were broken. Schwaderer tied his own record in the 100-yard dash when he posted a :10.4. Schwaderer was also top man in the meet with 16 1/2 points.

The complete Central-Cass City results: Broad Jump, won by Burdon, CC; second, Guinther, CC; third, Stevenson, BC. Distance, 19 feet, eight inches.

Shot Putt, won by Brenner, BC; Concluded on page 12.

Parsch's Store
will be open Thursday afternoons.

Attend Junior Prom
Friday night, May 2. Dancing from 9:30 to 1:00. Admission, 75c single, \$1.50 couple.—4-25-2

Brighten your kitchen
make your housework easier. Come to the tea and kitchen aid sale in the annex of the Presbyterian Church, April 30, from 2:00 to 5:00 p. m.—Adv. 1t.

News In Brief From Churches In Local Area

Novesta Baptist Church—C. E. Landrith, Pastor.
Sunday School, 10:00 a. m.
Morning worship, 11:00 Evening service, 8:00.
Teenagers meet Monday, 7:30 to 9:00 p. m.
Midweek Bible study and prayer service, Wednesday at 8:30 p. m. *

The Lutheran Church of The Good Shepherd—Otto Nuechterlein, Pastor.
Divine worship at 9:00. Sunday School at 10:00.

Presbyterian Church—Melvin R. Vender, Minister. Sunday, Apr. 27, 10:30 a. m., divine worship. Music as arranged by the choir. Sermon, "Premature Satisfaction." 10:30 a. m., nursery class and kindergarten in the Girl Scout rooms.

11:00 a. m., primary and 4th grade juniors.
11:30 a. m., junior and junior high classes.

7:00 p. m., Jr. High Westminster Fellowship. Leader, Judith Perry.
7:00 p. m., High School Youth Fellowship.
Calendar — Choir rehearsal Wednesday at 7:30 p. m. Women's Missionary, May 7. Youth of Synod at Saginaw, May 2-4.

Fraser Presbyterian Church services.
Sunday School at 11:00 a. m. Worship at 12 noon. Special music by the choir. You are cordially invited.
Robert L. Morton, Minister.

Holbrook and Cumber Churches. Rev. Susan Parr, Pastor.
Service at 11:15 a. m. on the second and fourth Sundays of the month at Holbrook Church and at the Cumber Church on the first Sunday.

First Baptist Church, Phone 203. Sunday School at 10:00 a. m. Morning worship, 11:00. Evening worship at 8:00.
Rev. Crawford from Port Huron will be with us this Lord's Day.
B. Y. P. U. Monday evening at 8:00.

Prayer and praise service Wednesday evening at 8:00.
Booster Club at 4:00 p. m. Thursday afternoon. (Ages 5-12).
We welcome you to all our services.

St. Pancratius Catholic Church—Rev. John J. Bozek, Pastor. Masses at 7:30 a. m. and 10:00 a. m. Sunday.

On Holy Days of Obligation at 6:00 a. m. and 9:00 a. m.
Novena Services Friday, 8:00 p. m. Confessions after Novena and on Saturday 3:00 to 4:30 p. m. and 8:00 to 9:00 p. m.

Ellington Church of the Nazarene—Sunday School, 10:00 a. m. Morning worship, 11:00. Young people's service, 7:15 p. m. Evangelistic service, 8:00 p. m.
Prayer meeting, 8:00 p. m., Wednesday.
Rev. T. C. Riddle, Pastor.*

Deford Methodist Church—Sunday services:
Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Main floor, Harley Kelly, Supt.; Youth meeting Sunday evenings. Prayer and Bible study, Wednesday, 8 p. m. in the church.
W. S. C. S., second Tuesday of each month.

Family fellowship, fourth Friday night of each month.
Primary department, Elma Kelley, Supt.

Lamotte United Missionary Church, 8 miles north of Marlette. Morning worship, 10:00. Sunday School, 11:00. Sunday evening, 8:00. You are cordially invited to attend.
Rev. F. L. Rouse, Pastor.*

St. Michael's Catholic Church, Wilmet—Rev. S. Haremski, pastor. Masses are said at 7:30 and 11:30 a. m.

Confessions Saturday 3 to 4 and 8 to 9.
Masses on Holy Day of obligation same as Sundays.
Mass at St. Joseph's Church, Mayville, 9:30 a. m. every Sunday.

Gagetown Church of the Nazarene—Clarence B. Sanborn, pastor. Sunday School 10:00 a. m. Lawrence Summers, superintendent. Morning worship, 11:00. N. Y. P. S. 7:15. Evangelistic service, 8:00 p. m. Welcome to all our services.

Cass City Methodist Church—Floyd Wilfred Porter, Pastor. 10 a. m., Sunday School for all the family.
11 a. m., worship. Sermon: "As You Think."
7:30 p. m., Youth Fellowship at McConkeys.

Tuesday, 8 p. m., Annual Church Conference, Rev. E. Ray Willson, D. D., presiding. Reports of all officers and organizations and elections. All church members are urged to be present.

Wednesday, 7:15 p. m., Christian Life Fellowship at the home of Mrs. Anna Patterson.

Thursday, Ladies' Bible Class monthly meeting. 4 p. m., Junior Choir. 7:15 p. m., Chancel Choir.
Friday, 7 p. m., Family Night. Potluck supper. Program in keeping with National Family Week.

Cass City Assembly of God Church—Located at 6th and Leach Streets, Cass City. Services as follows:

Sunday School at 10 a. m.
Morning worship at 11:00.
Evening evangelistic at 8:00.
Prayer meeting Thursday, 8:00 p. m.
All welcome.
Rev. Carl R. Strength, Pastor.*

Sunshine Methodist Church—Ed Hastings, pastor. Sunday School, 10:30 a. m. Morning worship, 11:30. Midweek service, Wednesday, 8:00 p. m.
Christian Endeavor, Sunday evening.

Gagetown Methodist Church—Floyd Wilfred Porter, Pastor. 9:30 a. m., worship. Sermon: "As You Think."
10:45 a. m., Sunday School for all the family.
Thursday noon, public dinner.

Novesta Church of Christ—Howard Woodard, Minister. Keith Little, Bible School superintendent. Bible School, 10 a. m.
Morning worship, 11.
Christian Endeavor, 7:30 p. m. Mrs. Claud Peasley, leader.

Evening worship, 8. The choir of the Deerfield Church of Christ will have charge of the evening service. Prayer and Bible study Thursday at 8 p. m.
The church will broadcast over station WMPC, Lapeer, Wednesday, April 30, from 8:30 to 4 p. m. You are cordially invited to attend these services.

Bike's Role

The new operator's licenses from the New York State Motor Vehicle Bureau are accompanied by a card saying that in the event of attack driving will not be permitted without special permission. Civil Defense directors throughout the country have earmarked the bicycle as the most effective transportation and communications auxiliary in case of such an emergency.

Single and Double

Single vision spectacles have been used to improve man's eyesight for well over six centuries, and bifocals have been worn since Benjamin Franklin invented them in 1784.

Why SUFFER WITH YOUR FEET

Buy

HEALTH SPOT

FOR MEN WOMEN AND CHILDREN
The Shoe Hospital
Cass City

HOLBROOK

Sunday School 10:30 a. m.; preaching service, 8 p. m. Sunday, April 27. Come.

Mr. and Mrs. Steven Decker were guests at the Clifford Jackson home on Sunday.

Mr. and Mrs. Theodore Gracey were entertained at dinner Sunday at the Roland Gracey home.
Mr. and Mrs. Loren Trathen and Mrs. Nola Trathen of San Diego, Calif., were dinner guests Sunday evening at the Pete Rienstra home near Greenleaf.

Mr. and Mrs. Wm. Jackson and family of Bad Axe visited at the Gordon Jackson home on Saturday. Mrs. Henry Jackson is visiting her sister in Detroit this week.

ELMWOOD

Mrs. Anna Livingston spent Sunday with her sister, Mrs. Ella Peddie.

Mr. and Mrs. Forrest Vader visited Mr. and Mrs. Lewis Livingston on Friday.

A. S. Evans suffered a bad fall Saturday night, cutting his face quite badly.

Mr. and Mrs. Ernest Evans, Mr. and Mrs. Bert Evans and son, George, called at the LeRoy Evans home on Sunday.

Mr. and Mrs. Carl Winchester celebrated their 50th wedding anniversary on Sunday with their entire family attending.

Mrs. Anna Livingston called at the LeRoy Evans home on Wednesday.

Mr. and Mrs. LeRoy Evans and A. S. Evans were dinner guests at the Roy Wagg home on Friday.

Mrs. N. Kennedy spent the week end with her sister, Mrs. Elsie Burs.

The birthday supper on family night at Sunshine Church last week was well attended and enjoyed by all. Miss Margaret Peddie and Mrs. Lewis Livingston were the committee in charge.

Paint Increases Efficiency

Efficiency experts agree that workers can accomplish more in correctly painted rooms. In many offices and factories, walls and woodwork—from eye-level down—are painted in dark shades. The ceiling and the wall—from eye-level up—are painted in a high light-reflecting tint.

PICK and PACK and Save Your Jack

45-lb. Roll Roofing	each \$1.85
55-lb. Roll Roofing	each \$2.49
65-lb. Roll Roofing	each \$2.85
90-lb. Roll Roofing	each \$3.25
30-lb. and 50-lb. Felt Paper	per roll \$3.20

Compare These Shingle Prices

215-lb. Stay Lock Shingles	\$7.99
215-lb. 3-in-one Shingles	\$7.10
No. 2-18' Western Wood Shingles	\$9.70 per sq.

BRINKER LUMBER CO.

Phone 175

Cass City

SUNNY SUE
for your sunny hours

Criss-Cross straps insure that wonderful Summerette fit yet leave feet open to comfortable coolness. Buoyant, airy-light, "Duo-texture" platforms make the pleasure all yours wherever you go—marketing—beach—around the yard. Yes, the Sunny Sue is scrubbable, too! In Flame Red, Aqua, Yellow, or Black fabric.

Summerette
BY BALL-BAND

The Shoe Hospital
Cass City

Gas and oil do not affect this hose, it's made of Neoprene. Red Wing Neo-Cord soles likewise are made of Neoprene and that's why they give such satisfactory and comfortable wear around gas and oil. Step in and see a pair of Red Wing Shoes with these Neo-Cord soles today.

The Shoe Hospital
Cass City

AT THE FOOD LOCKER YOU'LL FIND

Quality SERVICE Low PRICES

MEATS

PORK SHOULDER STEAK, lb. 39c

SLICED FRESH HAM, lb. 49c

TASTY FRANKFURTERS, lb. 44c

VERY GOOD RIB STEAK, lb. 65c

FRESH SIDE PORK, lb. 29c

PORK SAUSAGE, lb. 29c

GET ONE FREE!
KREMEL PUDDING
Regular 3 for 25c 4 for 25c

GROCERIES

MIRACLE WHIP SALAD DRESSING, qt. 47c

3-LB. CAN CRISCO 73c

Donald Duck or King Citrus GRAPEFRUIT JUICE, 46-oz. 19c

2½-LB. BOX BISQUICK 39c

GLENN VALLEY PEAS 4 cans 49c

PKG. MAKES 9 IN. PIE—JIFFY PIE CRUST MIX 10c

We Grind it Fresh—Dinnertime COFFEE, lb. 69c

FREEMAN'S ICE CREAM - ½ gal. 79c
Cass Frozen Food Lockers

Lowest priced in its field!

This beautiful new Chevrolet Styleline De Luxe 2-Door Sedan—like many Chevrolet models—fits for less than any comparable model in its field. (Continuation of standard equipment and trim illustrated is dependent on availability of material. White sidewall tires at extra cost when available.)

Again in 1952...
lowest-priced line in its field!

Yes, Chevrolet brings you lowest prices on model after model... as well as all these fine features found in no other low-priced car!

CENTERPOISE POWER

LARGEST BRAKES

WIDEST COLOR CHOICE

4-WAY ENGINE LUBRICATION

CAST IRON ALLOY PISTONS

SAFETY PLATE GLASS ALL AROUND

POWERGLIDE AUTOMATIC TRANSMISSION*

UNITIZED KNEE-ACTION RIDE

WIDEST TREAD

BODY BY FISHER

E-Z-EYE PLATE GLASS

MOST POWERFUL VALVE-IN-HEAD ENGINE

*Optional on De Luxe models at extra cost.

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CAR! **CHEVROLET** The Only Fine Cars PRICED SO LOW!

PHONE 185R2 **BULEN MOTORS** CASS CITY

Be a thrifty family

Families that work and save together usually prosper. Make thrift a family affair at your house by starting an account for every member now.

SAVE REGULARLY WITH US AND GET AHEAD The Pinney State Bank

MEMBER
Federal Deposit Insurance Corp. and Federal Reserve System

THE WANT ADS BRING RESULTS

HOW TO INCREASE EGG PRODUCTION

Larro
"Farm-tested"
EGG MASH

Supply egg-making nutrients your hens MUST HAVE! That's the only way to help your hens lay their best. So be SURE of your mash. Feed LARRO Egg Mash, the feed tested and proved at LARRO Research Farm... the feed you can RELY on to supply essential nutrients. We've got it... ask us for YOUR SUPPLY RIGHT AWAY!

Elkland Roller Mills

Ralph A. Youngs

One half mile east of Stop Light in Cass City.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Thirty-five Years Ago.

Leslie P. Koepfgen, son of Mr. and Mrs. P. A. Koepfgen of Cass City, has tendered his resignation as superintendent of the Newberry and McMillan Township schools to become effective at the close of the school year.

David Clark, a resident near Cass City for 30 years, died Sunday at the home of Mrs. Margaret Livingston at Deford.

J. N. Dorman suffered a fractured collar bone and other injuries Monday when he fell down a flight of cellar stairs.

Mrs. Addie Ensley and C. L. Moore of Kingston were married Thursday evening, April 12, Rev. E. Sutphen officiating.

Twenty-five Years Ago.

Mr. and Mrs. Henry Blades were very pleasantly surprised Sunday, April 24, when about 75 neighbors and relatives arrived with well-filled baskets to help them celebrate their fiftieth wedding anniversary.

The following officers were chosen by the W. C. T. U. for the following year: President, Mrs. W. C. Schell; first vice president, Mrs. Z. Stafford; second vice president, Mrs. Milligan; secretary, Mrs. Mary Gekeler; recording secretary, Mrs. H. Willis; treasurer, Mrs. L. L. Wheeler; flower committee, Mrs. Anna Patterson, Mrs. Proctor and Mrs. Gekeler.

The Woman's Study Club met Tuesday afternoon. They had as guests the Home Economics Club, A. B. C. Girls, Camp Fire Girls and the lady teachers of the local school. Those participating in the program were Miss Virginia Day, Mrs. E. Croft, Miss Ethel Wager, Mrs. A. A. Ricker, Miss Margaret Jandro and the high school sextette.

Ten Years Ago.

Mr. P. S. McGregory, pioneer merchant, was honored by friends at a gathering at the Baptist Church Friday evening. He celebrated his 92nd birthday Tuesday, April 21.

Mrs. Celia Edgerton of Cass City was guest of honor Wednesday evening, April 15, when a family dinner was given in the home of her son, Dr. A. C. Edgerton, at Clio, in celebration of her 80th birthday.

E. B. Schwaderer was awarded the contract to build several miles of railroad and highway at an ordnance plant in Illinois. Robert Keppen and Curtis Hunt will also be employed on this project.

Saturday evening, April 18, Miss Dorothy E. Holcomb, daughter of Mrs. Mary M. Holcomb, of Cass City, became the bride of Lt. Edward G. Hertel, Jr., son of Mr. and Mrs. E. G. Hertel, Sr., Lan-

sing.

Arnold Copeland will conduct an auction sale of furniture and household goods at the Horace Bolen residence on South Seeger St., Saturday afternoon.

Five Years Ago.

Mr. and Mrs. Richard Karr of Cass City celebrated their 40th wedding anniversary Thursday, April 17. Friends came from Detroit, Gagetown, Bay City and Cass City.

Arthur C. Atwell was chosen president of the Cass City Rotary Club at the society's Tuesday luncheon. Melvin R. Vender was elected vice president; Horace Bolen, secretary; Robert Hunter, treasurer. Directors will be the above four officers and Audley Rawson, Earl Douglas and M. C. McLellan. Fred Neitzel was chosen sergeant-at-arms. Dr. P. A. Schenck, program chairman, presented Arthur Holmberg, who gave an instructive talk on "Our Solar System." L. I. Wood led group singing with Mrs. Maurice Joos at the piano.

Nine new members were inducted into the National Honor Society. They are as follows: Florence Hillman, Donald McConnell, Joan Kapala, Edward Wegryn, Velma Muntz, Keith Little, June Schwaderer, Joan Sommers and Carol Lounsbury.

At a quiet wedding in Detroit April 18, Miss June Auslander of Detroit became the bride of Mr. Clayton Phillips of Detroit.

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

Plan Programs for Extension Group

Prospect lessons for next year were the concern of 81 home economics extension women as they gathered last week for program planning, according to Miss Jean E. Gillies, county home demonstration agent. Thirty-two groups from all sections of the county were represented. From their local groups, these women brought lesson suggestions, which were discussed. A list was made which will be taken back to the local groups and from which members will make their final choices. Groups have indicated interest in various areas of home economics, health, public policy and crafts.

Advertise it in the Chronicle!

KINGSTON

Mrs. G. W. Montie is very sick and is a patient in General Hospital in Saginaw.

The Extension Club met with Mrs. Vernon Everett Monday evening.

Mrs. Bruce Ruggles spent the week end with her mother, Mrs. M. Graham in Caro.

Miss Elaine Barden of Flint spent the week end at her parental home here.

The W. S. C. S. met with Mrs. Norman Ruggles Wednesday afternoon.

The Woman's Study Club met with Mrs. Wm. D'Arcy Tuesday evening.

Mr. and Mrs. Guy Jarvis and daughter of Melvindale spent the week end with her parents, Mr. and Mrs. Vernon Everett.

Rev. Edith Smith, Rev. Blanche

Francis and Miss Cooper spent last Saturday in Saginaw.

Mr. and Mrs. Bill Lyons spent the week end with Mr. and Mrs. Alton Lyons.

Miss Genevieve Hubbard of Pontiac spent Saturday and Sunday at the Raymond Moore home.

Rev. H. C. Rickner was a business caller in Battle Creek Tuesday.

A. Marshall attended a bank conference in East Lansing last Wednesday and Thursday.

Mr. and Mrs. Jas. Green spent Sunday in Chicago.

Supt. and Mrs. J. R. Clark spent the week end with her mother at Atlanta.

Mr. and Mrs. Earl Dibble were business callers in Saginaw on Saturday.

Allison Green spent Monday in Lansing.

The want ads are newsy too.

Looking For New Home Appliances?

You'll Do Better At Cass City Oil & Gas

DUO THERM AND COLEMAN OIL
BURNERS AND HOT WATER HEATERS
RCA TELEVISION SETS

WASHERS

RADIOS

REFRIGERATORS

ELECTRIC STOVES

TIRES AND BATTERIES

Cass City Oil and Gas Co.

Stanley Asher, Manager

Phone 25

REFRIGERATOR AND RADIO REPAIR SERVICE

Spring

is the time to plan
ELECTRIC DRYING
for HAY and CORN

"Better quality, fewer field losses, much less spoilage and big savings in time and labor." That's the report of farmers who use electric crop drying equipment.

A good investment? Yes, indeed. Ask your Edison Farm Service Advisor for complete details. There's no obligation whatsoever.

Greener, leafier hay for the dairy cows on the Ervin J. Haskill Farm in Lapeer Co. Installed in 1947, the electric hay dryer cuts weather losses, cures 100 tons of chopped hay yearly.

Early picking, safe storage are two profitable benefits to the corn grower. On the Swartzendruber Farm, Huron Co., a 42" fan and 7 1/2 h.p. motor are used to dry hay first, then are moved to the well-filled corn crib.

Good wiring is always important. So always ask your Farm Service Advisor for his recommendations.

DETROIT EDISON

Drive It Yourself!

ONLY PONTIAC
GIVES YOU THIS DUAL-RANGE
COMBINATION!

1. Powerful High-Compression Engine
2. New Dual-Range Hydra-Matic Drive*
3. New High-Performance Economy Axle

A Great Car—a Great Buy—and a Spectacular Performer!

There's something basically better built into this new Pontiac—something you must drive yourself to appreciate fully: Pontiac's spectacular new Dual-Range* performance!

We want you to come in and drive a Pontiac as soon as you can. See for yourself how Pontiac delivers precisely the power you

need, whenever you want it, automatically.

Set your Pontiac in Traffic Range and then pick out the toughest driving you can find—you'll ease through it with no trouble at all, relaxed and confident all the way. Out in the open, switch over to Cruising Range and glide over the miles as though you were

coasting—saving gas every inch of the way.

Remember, too, you're driving the lowest priced straight-eight in America. The lowest priced car with Hydra-Matic Drive.

Then drive back to us and get the facts and figures that prove what a great buy this spectacular new Pontiac really is!

*Optional at extra cost.

Dollar for Dollar you can't beat a

Pontiac

The H. O. Paul Company

Phone 176

Cass City

Possible Power
During the wartime years 1941 through 1945, the U.S. electric industry generated slightly more than one trillion kilowatt-hours of electricity. If there should be a similar five-year period of intensive war effort, the electric industry, with large amounts of new generating capacity added since World War II, could generate power at the rate of over 400 billion kilowatt-hours annually.

GREENLEAF

Correction — Arthur Fisher did not have his big toe amputated. The spear was cut out of the toe.

The Men's Council of Fraser Church met April 21 at the home of Calvin MacRae. Plans were made for future work. The guest speaker was Tom Campbell from near Bad Axe. Mrs. MacRae assisted.

sisted by Mrs. Pete Rienstra, served lunch at the close of the meeting.

Mrs. Irving Loomis of Greenleaf and her daughter, Mrs. Cleo Haggadone of Caro, went to Avoca Thursday to attend the funeral of Mrs. Loomis' sister, Mrs. Edward Harkness.

Mrs. Jacob Helwig returned from a winter's stay in Detroit on Easter Sunday. She has been quite ill and is at the home of her son, Howard Helwig.

Mrs. Anson Karr entertained the Greenleaf Extension Club Friday, April 18. Twelve ladies were present. The lesson was given by Mrs. Elmer Fuester and Mrs. Anson Karr. The hostess served sandwiches, cookies and tea.

Mrs. Eleanor Morris visited her sister, Mrs. Wm. Watkins, near Watrousville on Saturday.

Little Mark Battel is reported as having the chicken pox. His brother, Johnnie, is also ill with a bad cold.

Mr. and Mrs. James Hempton had as week-end visitors the former's brother and family, Mr. and Mrs. Alfred Hempton and daughter, Dorothy, of Pontiac.

Callers at the home of Irving Loomis Sunday were: Mrs. Cleo Haggadone and children of Caro,

Mr. and Mrs. Roy Loomis and two daughters of Imlay City, Mrs. Julia Russell and daughter, Belva, and son, Leslie, of Gagetown.

The members of the session of Fraser Presbyterian Church met Monday evening at the James Dew home. After the meeting, the hostess, Mrs. Henry McLellan, served a potluck lunch.

Mr. and Mrs. Sol Striffler visited their new neighbors, Mr. and Mrs. Irving Loomis and family Sunday afternoon.

Mrs. A. J. Murry called at the Loomis home Sunday evening.

Mrs. James Mudge, Mrs. Eleanor Morris and Miss Anna McLeod called on Bernice Profit at Hubbard Hospital in Bad Axe Monday. They found her doing very well and quite cheerful and comfortable. She expects to remain in the hospital for another five or six weeks.

Mr. Irving Loomis and sons, Ray and Robert, and granddaughters, Leonia and Elaine, went smelt fishing at Forester Saturday evening and reported there were about as many persons enjoying the sport of fishing as there were smelt.

Little Delaware

Delaware has a total land area of 1,965 square miles, is 47th in nation

News Items From Rescue Area

Birthday Calendar Supper—

A large crowd attended the Birthday Calendar Supper at the Grant Methodist Church Friday evening.

A short musical program was given under the supervision of Mrs. Arthur Moore.

Group singing, piano solo by Judy Ellicott; song, "It Is No Secret," by Grace Lester and Donna and Diane Moore; piano solo by Pat Aiken; accordion music by Donna Moore, "Silver Haired Daddy of Mine" and "Strawberry Roan;" violin solo by Grace Lester, accompanied on the piano by her mother, Mrs. Donald Lester of Detroit; dialogue by Johnny and Coulson, "Burying of Mr. Can't."

Mrs. Lawrence Summers was confined to her bed with illness the past week.

Rev. Clarence Sanborn of the Nazarene Church in Gagetown was making calls in Rescue Thursday afternoon.

Dr. B. H. Starmann of Cass City was a caller in this vicinity Monday.

Mr. and Mrs. Justus Ashmore and daughters, Bonnie Lou and Linda Sue, and son, Dennis J., of Cass City were Sunday afternoon callers of his parents, Mr. and Mrs. William Ashmore, Sr.

Mr. and Mrs. John Doerr were Sunday dinner guests of Mr. and Mrs. Alton Mark in Cass City.

Mrs. Hazel Vallance visited relatives in Ontario, Canada, from Friday until Monday.

Mrs. Richard O. Loos and son, Kenneth, and daughter, Audrey, and Miss Rose Hubbard of Port Huron were Saturday evening guests at the home of Mr. and Mrs. Norris E. Mellendorf and Mrs. DeEtte J. Mellendorf. Mrs. Loos also called on other relatives and friends. They returned home Sunday afternoon.

Those who were ill with the measles last week were Billy Britt, son of Mr. and Mrs. Howard Britt; Joseph Mellendorf, son of Mrs. Stanley B. Mellendorf and Johnny Maharg, son of Mr. and Mrs. Kenneth Maharg. Edward Knight, son of Mr. and Mrs. Ephraim Knight, had the mumps.

Since the fire on Sunday, Mrs. Ralph Tebeau has been quite ill at the home of Mr. and Mrs. Wilbert Ellis.

Herbert Dulmage was taken seriously ill last week and taken to the Cass City Hospital.

Mrs. Christena Helwig returned home last week from Detroit and has been quite ill. She is staying at the home of her son and wife, Mr. and Mrs. Howard Helwig in Grant.

Mr. and Mrs. Levi J. Helwig and daughter, Joyce, of Cass City were callers at the Howard Helwig home Saturday evening to see her.

Mr. and Mrs. Richard Schuette and daughter, Sandra, were dinner guests Sunday of her parents, Mr. and Mrs. William Ashmore, Jr., in Gagetown.

Phyllis Dodge, daughter of Mr. and Mrs. Floyd Dodge of Cass City, is ill with the measles at the home of her grandparents, Mr. and Mrs. Alfred Maharg in Grant.

Miss Arlene Sting, who is employed in Pigeon, spent a few days last week with her parents, Mr. and Mrs. Ottomar Sting of Grant.

Mr. and Mrs. Richard Schuette and daughters, Sandra, were Monday visitors of his parents, Mr. and Mrs. Walter Schuette of Elkton.

Richard McDonald of Pontiac spent the week end at his farm home in Grant.

Mr. and Mrs. William Hereim and daughter, Sherrie, were recent visitors of her brother and wife, Mr. and Mrs. Olson MacCallum in Elkton.

Mr. and Mrs. Thomas Quinn, Jr., and son, Jimmy, were callers in Cass City Friday afternoon.

Mr. and Mrs. Norris E. Mellendorf of Rescue, Mrs. Richard O. Loos, Kenneth and Audrey MacAlpine and Miss Rose Hubbard of Port Huron were callers in Bad Axe Saturday evening.

Mr. and Mrs. Roy Greenleaf and children of Unionville were recent Sunday guests of the latter's parents, Mr. and Mrs. Arthur Cooley, Sr., in Grant.

Mrs. James Rand has been ill for a few weeks in her home. We wish her a speedy recovery.

Milton Mellendorf was a recent dinner guest of his cousins, Mr. and Mrs. Norris E. Mellendorf.

Mrs. Clayton Moore was taken seriously ill on Thursday evening and was taken to Pleasant Home Hospital in Cass City but returned home the same evening.

Mr. and Mrs. Archie Dickenson and children and Mr. and Mrs. Milo Brown and daughter of Harbor Beach attended the Calendar Supper at the Grant Church Friday evening. They also called on Mr. Brown's sister, Mrs. Clayton Moore.

Mr. and Mrs. Thomas Quinn, Jr., and sons, Mickey and Jimmy, were dinner guests Sunday at the home of his brother and wife, Mr. and Mrs. Francis E. Quinn at Kinde.

Mrs. Andrew Kozan of Cass City was a Monday caller at the home of her parents, Mr. and Mrs. William Ashmore, Sr.

Mr. and Mrs. Roy Martin entertained the following relatives on Easter Sunday at the home of his parents, Mr. and Mrs. Claud Martin: Mr. and Mrs. Ralph Miksa and children of Bay City, Mr. and Mrs. Bierlein of Saginaw and Mr. and Mrs. Harry Wright and daughters of Cass City. The three ladies are sisters of Roy Martin.

A stork shower was given Mrs. Alton Summers on Wednesday afternoon at the home of Mrs. Ostrum Summers.

More Rescue on page 12.

WATCH FOR EXTRA SAVINGS

Cass City Value Days

COMING TO CASS CITY

MAY 2 and 3

VALUES FROM NEARLY EVERY STORE IN CASS CITY

April Food Showers

TRUEWORTH

Orange Juice

46-oz.

25c

LIBBY

Fruit Cocktail

No. 2½ can

35c

LIBBY

Tomato Juice

46-oz.

29c

SLICED
LAYER PACK

Bacon

25^c lb.

FRESH
SLICED PORK

Liver

21^c lb.

Robin Hood Flour

25 lb.
Bag

\$1.79

PILLSBURY

Pie Crust

15c

Corn Kix

2 pkgs.

25c

JAPAN

Tea Siftings

1-lb.

29c

79c lb.

BEECHNUT COFFEE

Mullers Breakfast Rolls

25c

Shedd's Salad Dressing

39c Qt.

New Regular Soap Prices - Price Drop

IVORY SNOW

27c

IVORY FLAKES

27c

RINSO

27c

SUPER SUDS

27c

OXYDOL

27c

DUZ

27c

FELSO

27c

FELS CHIPS

27c

BOOTH

GREEN BEANS

Reg. Cut

19^c

FRESH

PINEAPPLE

9's & 12's

33^c

OPEN WED. EVENINGS TIL 9:00 P.M. - SAT. TIL 10:00 P.M.

CHICKS GROW FASTER
... lay sooner on Master Mix

THE VERY DAY your chicks arrive, feed top quality starter and keep feeding it for at least six weeks! When you use our starting mash, you get all the benefits of famous Master Mix Chick Concentrate... Methio-Vita, Antibiotic Food Supplement, plus every other nutrient needed for fast, steady, low-cost gains. Call us.

We will custom mix accurately and uniformly in your feed any of the following which are available at our elevator—

Nitrosal

Prevents coccidiosis in chickens and turkeys—stimulates growth. For baby chicks or poults thru growing period.

Avi-ton

(Contains Phenothiazine and Nicotine)

For removal of roundworms and cecal worms in chicks, poults and laying hens.

Avi-Tab

A tonic appetizer for your chicks. Beneficial for all growing and laying birds.

For Brooder or Poultry House Disinfectant

Par-o-San

Frutchey Bean Co.

Cass City

Phone 61R2

Cass City Social Items

Mr. and Mrs. Chas. Newbery and children spent the week end with relatives in Flint.

Mr. Elsie Martin of Yale was a visitor at the MacQueen home on Monday.

Mr. and Mrs. Lyle Zapfe and Mr. and Mrs. Chas. Holm and daughters were Sunday visitors at the Clarence Zapfe home.

Sunday dinner guests of Mr. and Mrs. Maurice Joos and sons were Mr. and Mrs. Nick Thayer and son, David, of Gifford.

Bruce Brown left for Florida Tuesday for a three weeks' vacation. He will stay at Winter Haven.

Mr. and Mrs. Ralph Partridge have sold their residence to Mr. and Mrs. Newell Manke of Quincass.

Mr. and Mrs. Wm. G. Jackson, accompanied by his three sisters from Caro, visited Mr. and Mrs. Glen Jackson at Bay City Sunday.

The Girls' Glee Club, under the direction of Don Borg, entertained patients at the county infirmary near Caro Tuesday evening.

Mrs. Ralph Youngs sustained a broken right arm below the shoulder in a fall Saturday night and was admitted to Pleasant Home Hospital.

Mr. and Mrs. Claude Wood and Mr. and Mrs. Charles Patterson spent Sunday afternoon at the home of Mr. and Mrs. H. H. Patterson at Clio.

Mr. and Mrs. B. C. Patterson of Charlevoix were overnight guests of Mr. and Mrs. Chas. Newbery Thursday night en route home from Upper Straits Lake.

Mr. and Mrs. Wm. Sovey and Mr. and Mrs. Willard Sovey of Pontiac and Mr. and Mrs. Chas. Wendt were supper guests of Mr. and Mrs. Maurice Joos Sunday evening.

Mr. and Mrs. Alex Greenleaf entertained at supper Monday evening in honor of the birthday of Mrs. Don Seeger, Mrs. George Seeger and Mr. and Mrs. Don Seeger.

Mrs. Arlene Chisholm of Bay City, a former resident, has recently returned from Virginia where she visited her niece and husband, Mr. and Mrs. Ervin Herbst.

Mr. and Mrs. Dale Little and children of Wayne spent Saturday night and Sunday with his parents, Mr. and Mrs. Arthur Little. Mrs. Dale Little's mother, Mrs. Emily Morse, accompanied them here and was the guest of friends.

Mrs. Arthur Little attended the meeting for the fifth district of Michigan Librarians Association at Bad Axe Friday in the Methodist Church house. About 75 librarians and trustees were present. In the afternoon, the librarians heard eight recent books reviewed.

Miss Johanna Hommel, Mrs. Joseph A. Benkelman and Mr. and Mrs. H. F. Lenzer attended the wedding celebration for Mr. and Mrs. John E. Schwalm at Sebawaing Saturday afternoon. Miss Hommel was the maid of honor when the Schwalm were married fifty years ago.

In honor of the birthdays of Kenneth Sweet of Lapeer, Mr. and Mrs. Gerald Seeger and daughter, Sandra, of Detroit, Mrs. Don Seeger and Mrs. George Seeger, the latter entertained at dinner on Sunday, Mr. and Mrs. Kenneth Sweet and son, Jimmy, the Gerald Seegers and Mr. and Mrs. Don Seeger.

Thirty-seven were present Monday evening when Mrs. Creighton Seeger was hostess to the Presbyterian Guild. Assistant hostesses were Mrs. William Agar and Mrs. James Colbert. Mrs. C. W. Price gave devotion and for the program, Mrs. Leonard Smith reviewed "Missions in America" by Truman B. Douglas. The May meeting will be with Mrs. Fred McEachern.

Thirteen were present Monday evening when the Youth Fellowship of Salem Evangelical U. B. Church met with Phyllis Copeland. Bill Zinnecker, the vice president, was in charge of the business meeting. Entertainment was arranged by Bill Wurtz and Dick Joos. Mrs. John Zinnecker presented the lesson from the missionary study book. Lunch was served.

The Future Homemakers of America held a meeting Monday evening, April 21, for the purpose of electing the 1952-53 officers. Miss Delphine Iseler will preside as president; vice president, Marilyn McCarthy; secretary, Shirley Dorland; treasurer, Carolyn Ray; historian, Kathleen Auten; parliamentarian, Audrey Behr; social chairman, Hazel Hartwick; reporter, Linda Lowe. A light lunch was served at the close of the meeting.

Miss Ramona Mayereno entertained several little girls at a birthday slumber party Wednesday, April 16, to celebrate her tenth birthday, at the home of Mrs. Zora Day. She received many lovely gifts and had a beautiful birthday cake. The time was spent in feasting, playing games, story telling and choosing partners; then prayers and off to bed. The next morning a hearty breakfast was enjoyed, lunches were packed and all took the bus for school at 8:25.

Mr. and Mrs. Harold Wells and son spent three days this week at their cottage at Sand Lake.

Mrs. W. A. MacQueen attended the district meeting of Rebekahs on Monday at Akron.

Mr. and Mrs. Arthur Kelley and Mr. and Mrs. Wilber Morrison visited relatives in Detroit Sunday.

Mr. and Mrs. Edgar Ross and family of Peck were afternoon callers and supper guests of Mr. and Mrs. Elton Willis and family.

Mr. and Mrs. Edgar Ross and family of Peck were guests of Mr. and Mrs. Elton Willis and family on Friday.

Mrs. Arthur Knight of Davison spent several days with Mr. and Mrs. Elton Willis. Mrs. Knight formerly lived near Cass City.

The Adult Bible Class of the Methodist Church will meet Thursday, May 1, at 2:30 p. m. with Mrs. Walter Schell.

Mr. and Mrs. W. A. MacQueen and Mr. and Mrs. Perry Johnston attended a Grange meeting in Unionville Monday night, April 21.

Mr. and Mrs. Chas. Butterfield of Almont, and Mr. and Mrs. Howard Jackson of St. Clair visited Mr. Butterfield's sister, Mrs. Harve Streeter, Saturday.

Mrs. Mack Little and her father, D. E. Turner, visited A. C. Medcalf at Ellington Monday. Mr. Medcalf is improving since suffering a stroke recently.

Mrs. Iona Sturm and Miss Joyce Fry of Detroit spent the week end with Mrs. Wilma Fry. Mrs. D. A. Krug accompanied Mrs. Sturm to Detroit to spend a few days.

Sunday guests of Mrs. Harve Streeter were Mr. and Mrs. Don Loath and daughter of Saginaw and Mr. and Mrs. Vern Fox of Unionville.

Mr. and Mrs. James Sowden and daughter of Drayton Plains spent the week end here. His sister, Miss Mildred Sowden, accompanied them home and with them left this week on a trip to Texas.

Twelve young people from Salem Evangelical U. B. Church and the pastor, Rev. S. R. Wurtz, attended a youth fellowship convocation at Elkton Sunday afternoon and evening.

Mr. and Mrs. Don Lorentzen and family were Sunday guests of Mr. and Mrs. Clarence Richardson in Port Huron. Mrs. John Lorentzen accompanied them as far as Sandusky where she visited Mrs. Ida Watson.

Mr. Arthur Knight and son, Lester, of Davison spent Sunday with Mr. and Mrs. Elton Willis. Mrs. Knight returned home with them. Other dinner guests were Mr. and Mrs. Wm. Ridley and family of Carsonville.

Mrs. E. W. Douglas left Tuesday evening for Negaunee in the upper peninsula and is expected to return home Saturday. Mrs. Douglas will be the speaker at a district W. S. C. S. meeting of the Methodist Church.

Roger Parrish and David Lonty, music students at Central Michigan College at Mt. Pleasant, were featured in a piano duet on two pianos at a special program at the college on Sunday afternoon, April 20.

Clarence Burt showed pictures, taken on a trip to Florida, at the meeting of the Novesta Farmers' Club held Friday evening at the home of Mr. and Mrs. Harold Putnam. Twenty-eight were present. The May meeting will be with Mr. and Mrs. John Elley.

Mr. and Mrs. Jack Esau and son, Eric, Mr. and Mrs. Wm. McKenzie and Miss Muriel Addison attended services in the Moravian Church in Unionville Sunday morning and afterwards were dinner guests of Mr. and Mrs. Theron Bush.

Sunday guests at the W. A. MacQueen home were Mr. and Mrs. Iven Boyes and family of Applegate, Mr. Kenny Towles and Doras MacQueen, Mr. and Mrs. Clarence Snell of Midland, Mrs. Addie Wells of Caro, Mr. and Mrs. Norman MacQueen and daughter of Cass City.

Eleven American Legion Auxiliary members met Saturday with Susan Tyo. Members are working on scrap books to be sent to veterans' hospitals. Plans for the Poppy sales in May were discussed. Lois Little and Janet Wright served ice cream and cookies. The next meeting will be May 10 with Deborah Leishman.

Mona Lee Howell was chosen to attend Wolverine Girls' State at Ann Arbor in June as the guest of the Auxiliary to Tri-County Post No. 507, American Legion, at a special meeting Monday evening at the home of Mrs. Clement Tyo. Alternates elected were first, Faith Parrott and second, Kathleen Auten.

Ruth Ann Willis and 11 of her little friends were entertained in the home of Ruth Ann's parents, Mr. and Mrs. Elton Willis, Houghton Street, Thursday afternoon when she celebrated her seventh birthday. Games were played with prizes and all received an Easter basket with a prize. Cake and ice cream were served to the children and a picture was taken of the group. Ruth Ann received many lovely gifts.

Honor Distinguished Guests at Tea

Cass City was honored Friday afternoon, April 18, when Mrs. G. Mennen Williams and Mrs. Blair Moody were guests of honor at a tea given by Mrs. A. B. Champion at her home on Main Street in Cass City.

An estimated 70 ladies were present for the affair. Guests included persons from Millington, Mayville, Caro, Caseville, Bay Port and Cass City. Gathered around the serving table are, left to right: Mrs. Fred Auten, Mrs. Williams, Mrs. James Champion and Mrs. Moody.

Mr. and Mrs. Edward Rusch visited Mr. and Mrs. Frank Krueger at Mt. Clemens Sunday.

Mrs. John Little was a patient in St. Luke's Hospital in Saginaw from Friday until Monday night.

Mr. and Mrs. W. J. Wark of Peck were Tuesday evening guests of Mr. and Mrs. Guy Landon.

Mr. and Mrs. John Lephart and son, Tommy, of Flint spent Monday with Mrs. Lephart's aunt and uncle, Mr. and Mrs. Roy McMiller.

Miss Janice McMahon of Grand Rapids spent the week end with her mother, Mrs. James McMahon, in Cass City.

Mr. and Mrs. James Pethers have sold their farm to Mr. and Mrs. Donald Wurm of Sebawaing who took possession April 21.

S. A. John H. McKee has been home on a 10-day leave and returned to Great Lakes, Illinois, Monday.

Ellington Grange No. 1650 met Wednesday evening of last week with Mr. and Mrs. Ernest Beardsley.

Charles Reed, son of Mr. and Mrs. Carl Reed, who enlisted in the Marines, is in training at Paris Island, South Carolina.

Pvt. Richard Little of Fort Bragg, North Carolina, is expected home May 1 to spend a few days with his parents, Mr. and Mrs. Frank Little.

The Grant-Elkland Grange will meet at the Bird schoolhouse Friday evening, May 2, with Mr. and Mrs. Fred Withey as host and hostess.

Miss Betty McMiller of Pontiac and Miss Marian Wise of Port Huron spent the week end at their homes here. Mr. and Mrs. McMiller took Betty back to Pontiac on Sunday.

Mr. and Mrs. Keith Murphy and their mothers, Mrs. Bruce Krizman and Mrs. Harold Murphy, were in Detroit Saturday evening to enjoy the Barbara Ann Scott skating champion show at the Olympia stadium.

Sunday dinner guests of Mr. and Mrs. Guy Landon, who returned home from Florida last week, were Mrs. Landon's niece and husband, Mr. and Mrs. J. A. Ippel of Saginaw.

Celebrate Golden Wedding

Mr. and Mrs. Carl Winchester celebrated their golden wedding anniversary Sunday with a family dinner for their 12 children and their families at their farm home near Gagetown, according to Miss Rosalia Mall, the Chronicle's Gagetown reporter.

Mr. and Mrs. Winchester were married April 16, 1902, at the United Brethren Church in Fairgrove. Mrs. Winchester, the former Jessie Andrews, was born Dec. 19, 1882, in Tuscola County near Colwood. Mr. Winchester was born in Jamestown, Penn., April 17, 1881, moving to Michigan with his parents when five years old.

When still a young man, he became associated with his father in a general store and post office in Colwood.

The Winchesters have lived most of their married life on the 266-acre farm near Gagetown. Besides the living produced from farming, the couple have two producing oil wells on their property.

The 12 children of Mr. and Mrs. Winchester include six daughters, Mrs. Norma Fournier, Sebawaing; Mrs. Beulah Hobart, Unionville; Mrs. Jane Hudson, Cass City; Mrs. June Farnum, Gagetown; Althea and Gwendolyn, at home; six sons, John and James, both of Gagetown; C. L. Carlton, William and Jerry, at home, and 10 grandchildren and one great-grandchild.

Mr. Winchester presented his wife with a new wedding ring at the anniversary and the couple received many gifts.

Mrs. Glen Guilds was able to go from Cass City Hospital to her home Wednesday.

Mrs. Julia Russell and family were business callers in Saginaw Tuesday.

Greenleaf Township exceeded its Red Cross quota by 10 per cent and the drive in the township has been completed.

Mr. and Mrs. Kenneth McRae and son, Richard, returned last week after spending the winter in San Diego, California.

Mrs. Ray Boughton, who had spent a week in the home of her son, Robert, in Detroit, returned home Tuesday night.

Peter Rienstra attended a meeting in Lansing Wednesday to discuss insurance laws with members of the insurance company that he represents.

Mr. Elmer Wislie and Mr. and Mrs. Kenneth Bentley were Sunday visitors at the home of Mrs. Bentley's son and family, Mr. and Mrs. George R. Chapel of Pontiac.

Mrs. Julia Russell, her son, Leslie, and daughter, Belva, were Wednesday dinner guests at the home of Mr. and Mrs. Leo Russell at East Lansing.

The Nellie M. Young Past Matrons' Club of Echo Chapter, O. E. S., will meet Thursday evening, May 1, with Mrs. Harold Murphy.

Mrs. James Nicol of Tyre attended services at the Methodist Church in Cass City on Sunday morning and spent the day with Mrs. G. A. Martin.

Roy Wright of Ypsilanti came to Cass City Wednesday evening and his daughter, Miss Nila Wright, returned to Ypsilanti with him where she expects to be employed.

Mr. and Mrs. H. M. Bulen and son, David, returned home Thursday of last week after spending three weeks in Charleston, W. Va., Hot Springs, Va., and Columbus, Ohio.

On Tuesday afternoon, Mrs. Nicol and Mrs. Martin attended a W. C. T. U. Rally held in the Caro Baptist Church. The state president of the organization, Mrs. Bessie Hurd of Fenton, Michigan, was the speaker and a program of fine music was enjoyed.

Mr. and Mrs. Jack Howell, who have two little girls, are delighted over the birth of a son, John Allison, born at 11:18 a. m. April 23. The baby weighed six pounds and fourteen ounces and was born in Cass City Hospital.

Mr. and Mrs. LeRoy Rocheleau and daughter, Mary Ann, of Pontiac spent the week end here. Mrs. Rocheleau and daughter remained here to spend some time with Mrs. Esther Willy and Mr. Rocheleau will come for week ends.

Thirteen members of the Lutheran Ladies' Aid Society met Friday evening with Mrs. Esther Willy. The next meeting will be May 9 with Mrs. Otto Neu near Deford.

Mr. and Mrs. Edward Golding, Sr., entertained 35 neighbors and friends on Tuesday evening in honor of Mr. and Mrs. James Pethers who have sold their farm and are leaving this community.

Euchre was played at seven tables. After a very pleasant evening of entertainment, a delicious lunch was served. The neighbors presented the Pethers with a beautiful electric clock as a going-away gift.

Sixty-five attended a special meeting of Echo Chapter O. E. S. Wednesday evening. Guests were present from Sebawaing, Elkton and Gifford Chapters. Officers conferred the degrees of the Order on Mr. and Mrs. Grant Hutchinson and Mr. and Mrs. Lyle Lounsbury. Assisting to fill vacancies in the corps of officers were Mrs. Mason Wilson, Mrs. Keith McConkey and Mrs. George Jett.

Bouquets of yellow daffodils decorated tables in the dining room when refreshments were served at the close of the meeting.

Twelve members and Mrs. John Dickinson as a guest, were present Wednesday afternoon of last week when the Art Club met with Mrs. Ernest Reagh. Entertainment for the meeting was in charge of Mrs. A. E. Goodall and Mrs. Edw. Golding. Sr. Members were treated to grapefruit by Mrs. Ben Kirton and oranges by Mrs. Guy Landon, who had recently returned from Florida. The hostess was assisted in serving the dinner by Mrs. Adolph Woelfle and Mrs. E. A. Livingston. The May meeting will be held with Mrs. Ralph Ward.

REPORT OF CONDITION OF THE STATE SAVINGS BANK

of Gagetown, Michigan, at the close of business March 31, 1952, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, including reserve balance, and cash items in process of collection	\$138,303.64
United States Government obligations, direct and guaranteed	300,000.00
Obligations of States and political subdivisions	42,756.88
Other bonds, notes and debentures	5,000.00
Corporate stocks (including \$1,500.00 stock of Federal Reserve bank)	1,500.00
Loans and discounts (including \$278.53 overdrafts)	156,116.20
Bank premises owned \$4,000.00	4,000.00
TOTAL ASSETS	\$653,676.72
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$293,469.18
Time deposits of individuals, partnerships, and corporations	189,676.28
Deposits of States and political subdivisions	105,892.45
TOTAL DEPOSITS	\$589,037.86
TOTAL LIABILITIES (not including subordinated obligations shown below)	\$589,037.86
CAPITAL ACCOUNTS	
Capital*	\$ 25,000.00
Surplus	25,000.00
Undivided profits	14,638.86
TOTAL CAPITAL ACCOUNTS	\$ 64,638.86
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$653,676.72

*This bank's capital consists of: Common stock with total par value of \$25,000.00.

I, Donald G. Wilson, Vice President, of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

DONALD G. WILSON.
Correct—Attest: George W. Purdy,
Carolyn G. Wilson,
F. D. Hemerick,
Directors.

State of Michigan, County of Tuscola, ss:
Sworn to and subscribed before me this 15th day of April, 1952.
D. W. Bankelman, Notary Public.
My commission expires July 5, 1953.

Want Ads

FOR SALE—Mammoth clover seed, state tested, \$20.00 per bushel. Ed Hillaker, 1 north, ½ west of Argyle. 4-25-1

FOR SALE—Six can electric milk cooler, used only seven months. Also would like to buy a tom turkey. Russell Langworthy, 1 west, ½ north of Deford. 4-25-1*

FOR RENT—Unfurnished upper flat, completely modern, private entrance. Phone Harry Bohnsack at 133. 4-25-1f

FOR SALE—Duncan Phyfe drop-leaf table, six chairs, mahogany. Call 124R11. Mrs. Harold Asher. 4-25-1*

Walsh-Smith Rites Told in Ann Arbor

Mr. and Mrs. Clarence B. Walsh have the honor of announcing the marriage of their daughter, Mary Charmaine, to Dr. Peter A. S. Smith, April 19, in the Saint Andrews Episcopal Church in Ann Arbor, Michigan. Mrs. Walsh is the former Velma Warner of Cass City area.

Mary will continue her study and research in the field of mycology at the University of Michigan, where she expects to qualify for a Doctor of Philosophy Degree in August of this year. She is a member of Phi Beta Kappa, Sigma Xi and Phi Sigma honorary societies.

Dr. Smith is a member of Gamma Alpha fraternity and has recently returned from a year's traveling and lecturing in Australia and New Zealand as a Fulbright scholar.

They will reside in Ann Arbor, where Dr. Smith is professor of chemistry at the University of Michigan.

Mary is the granddaughter of Mr. and Mrs. Stanley Warner, formerly of Cass City, now residing in Pontiac, Michigan.

Greenleaf Extension

The Greenleaf Extension Club held its regular monthly meeting at the home of Mrs. Anson Karr, Friday, April 18. The lesson presented by the leaders, Mrs. Elmer Fuenter and Mrs. Anson Karr, was "Landscaping."

Six members and four visitors were present. Plants and plant cuttings were exchanged. After the program, the hostess served a delicious lunch.

Mr. and Mrs. T. C. Hendrick and Mrs. R. L. Kilburn were dinner guests Sunday of Mr. and Mrs. Arthur Crampton in Flint. Also guests there were Mr. and Mrs. Chas. Kilburn of Lansing. Mr. Kilburn and Mrs. Crampton are brother and sister.

Mrs. John Haley was pleasantly surprised Friday evening when guests came to help her celebrate her 74th birthday. Guests who enjoyed the fine dinner with Mr. and Mrs. Haley were Mr. and Mrs. Edward Rusch, Mrs. Ethel Dickinson and Judy, Mrs. Walter Walker, Mrs. Clarence Boulton and Mrs. Floyd McComb.

Frank and Marie Alward visited their families in Detroit Easter Sunday and brought back two of Mrs. Alward's nieces, the Misses Jeanette and Nelline Young. It was the first time the visitors were outside of Detroit. The two young persons said they liked Cass City and hoped to return in the near future.

HAVE YOUR LAWN mower sharpened the factory way. Runs easier and stays sharp longer—at 4138 S. Seeger, Cass City. Phone 39R11. 4-25-2*

FOR SALE—20 feet of corn silage in 12-foot silo. Inquire G. M. Davis, R 2 Snover. Phone Cass City 154F22. 4-18-2*

FOR SALE—Registered Holstein bull ready for service. 3 miles east, 1 ½ south of Deford. Deering. 4-18-2*

MacKAY'S ELECTRIC SHOP—General wiring under national electrical code. Phone 299R2. 6706 Garfield, Cass City. 2-8-16*

Marlette Roofing and Sheet Metal Co.

ROOFS APPLIED OR REPAIRED
Ruberoit Tite-On Shingles, Built-up roofs. Insulated Brick or Asbestos siding. Metal decks and eavetroughs.

Terms if desired.
Free estimates. Drop us a card or call Marlette 139.

Max S. Patrick, Prop.
Marlette, Michigan
5-26-1f

BRIGHTEN YOUR kitchen, make your home work easier. Come to the tea and kitchen aid sale in the annex of the Presbyterian Church, April 30, from 2:00 to 5:00 p. m. 4-25-1

USED FURNITURE BUYS—Bargains you can't afford to miss. Check these items before you make your purchase. One-wheel trailer, 4-door filing cabinet, sentry safe. Cass City Furniture Store. Phone 253. 4-25-1

FOR SALE—Mixed sweet clover, June and alsike. W. J. Hacker, 8 east and ½ mile south of Cass City. 4-18-2*

U. S. APPROVED PULLORUM PASSED BABY CHICKS

More people every year are buying Neuhauser chicks. We pay shipping charges.

Order chicks that lay and pay.

Neuhauser Hatchery
Phone 4041 Utica
2-1-1f

FOR SALE—Two used Allis-Chalmers Roto balers. R. E. Johnson Hdwe., Deford. 4-25-1

WANTED—Lady for general housework; also experienced waitress, board, room and salary. New Gordon Hotel. 4-18-2

LOOKING FOR a better new car? Ride and drive the car that's new for '52. Call or come out and see Bill Klea, your local Lincoln-Mercury representative. Phone 94712 Caro. 4-25-1f

FOR SALE—Idaho Bakers. Cass Frozen Food Locker. 4-25-1

TIRES—Tractors, truck, cars and farm equipment, new and used. All sizes. The H. O. Paul Co. 6-30-1f

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 3 miles north Caro Standpipe on Colling Road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-1f

STANDING TIMBER and logs of good quality wanted. Highest prices paid. Buskirk Lbr. Co., Sandusky, Mich, phone 343. 2-23-1f

FOR SALE—10-20 McCormick-Deering tractor and McCormick-Deering plow, 2 14-inch, in good condition. Fred Linderman, 7 ½ east of Cass City. 4-18-2*

THE STEALING CONTINUES. I bought a Diston hand saw and that disappeared a few years after I bought it. My best axe wandered away, evidently with some help. There has been considerable coal and kindling wood taken this winter. I understand the retired farmers retailed the kindling wood at 25c an armful. Last summer there were 42 jars of grape jelly taken from my cellar within a period of two weeks. At the beginning of cold weather last fall, a pair of black leather lined gloves (morocco) were picked up. Things are misplaced, but in that time they should show up. George E. Burg. 4-25-1*

WE ARE OPENING a new pit at 6605 Gage St., Gagetown. We have black dirt, fill dirt, mason sand, concrete and road gravel. We deliver or you can get it yourself. We will load it for you. Phone Gagetown 39. 4-25-4

FOR SALE—Three burner oil stove, wood and coal range, and dining room chairs. No evening or Sunday calls. Wallace Brown, Wilmot. 4-25-1*

FOR SALE—Rite-Way milkster with 1 double unit, \$50.00. Five milk cans \$4.00 each. Allan McCarty, 2 ¼ north of Argyle. Phone Uby 2205. 4-25-1*

Buy - Rent - Sell With Chronicle Want Ads

WANT AD RATES

Want ad of 25 words or less, 25 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ad on application.

FOR SALE—Small, used refrigerator, General Electric. Mrs. E. G. Goding, 1 1/2 west of Cass City. Phone 93F3. 4-25-1*

FOR SALE—John Deere corn planter with fertilizer attachments. Manure spreader. Baled hay. Mrs. Cyril Schrader, 1/2 east, 1/2 south of Ellington Store. 4-25-1*

FOR SALE—Seven-room house, to be moved. Ed. Greenleaf, 6536 Garfield St., Cass City. 4-25-2*

12 ACRES of land to work on shares. For sale four Muscovy ducks, one gander. Joe Guzik, 3 miles south, 1/2 west of Cass City. 4-25-1*

FOR SALE—Everman land level, Bear Cat two-row forage harvester, Bear Cat hammer mill, super six loaders, Morton's machine shed and utility building. Spray equipment, lime and manure spreaders. Fred Haddix, Jr., 2 east, 1 1/2 north of Decker. Phone Shover 2105. 4-11-4

FOR RENT—3-room, partly furnished, apartment on Houghton St. Inquire at Mrs. Joe Harbec, 6593 Church St., Cass City. 12-28-1*

FOR SALE—Duroc sow with litter of eight pigs. Arthur Battel, 1 east, 3 north, 2 east of Cass City. 4-25-1*

DOWN'S Pullorum Clean Chicks. Book your order now. No increase in price. U. S. Certified White Leghorns; U. S. Approved New Hampshire, Barred Rocks, White Rocks and Rock X Hamps; also meat-type New Hampshire and White Rocks. Ask about auto delivery. Downs Poultry Farm, "Hatching Chix Since 1906," 16926 29 Mile Road, Romeo, Mich. Phone Romeo 2279. 1-25-1*

A 1952 FORD Mainline 8, 4-door, black. Less than 1,000 miles. Get my price. Bill Klea, M-81 at Ellington. 4-25-1*

WANTED—Scrap metal, batteries, junk cars. Pickup on quantities. Call 173. Southside Auto Parts, Cass City. 11-30-1*

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 259 or 146F15. 8-15-1*

'51 FORD 4-door, black, only 11,000 miles, radio, heater, spare never used. We specialize in new, used cars and trucks. My location saves you money. Bill Klea, M-81 at Ellington. 4-25-1*

INSURANCE

HOME FARM AUTOMOBILE FIRE LIABILITY LIFE

Arnold Copeland
Phone 235R3 6293 W. Main St.
6-15-1*

SEPTIC TANKS and cesspools cleaned. Also ready built cement septic tanks or can pour them at your home. Phone Caro 92913. Lloyd Trisch, 5 miles northeast of Caro on Colwood Road. 1-12-1*

FOR SALE—Holstein cow, seven years old, fresh with calf by side. Roy Brown, 5 east, 2 south of Cass City. 4-25-1*

FOR SALE—Mammoth clover seed. Tested 99.34 per cent pure, \$21.00 per bu. Also few bushels of timothy seed. Earl Bushlen, 12 1/2 miles north of Cass City. 4-4-4*

Dollar Day Specials!

Rayon Panel Curtains
42x81, \$1.00 ea.

Striped or Plain Chambray
4 yds. for \$1.00

Cotton House Dresses
30 square percale
\$1.88

Boys' Slack Socks
Sizes 7-9 1/2
4 prs. \$1.00

Federated Store
Cass City

GOOD LOOKING, attractive and durable—that's what everyone is saying about Casco utility tables, folding tables, chairs and stools. See these budget priced attractive furniture pieces at Cass City Furniture Store now. Phone 253. 4-25-1

CONCRETE AND ROAD gravel delivered anywhere. Kermit Hartwick, 6361 Pine St. Phone 71R2. 4-25-2*

FOR SALE—Fertilizer spreader, practically new. R. D. Vales, Owendale, Mich. 4-25-2

FOR SALE—First cutting alfalfa in round bales. Raymond Nicholson, 1 1/2 east Old Greenleaf. 4-25-1*

FOR SALE—Three feeder cattle. Harvey McGregory, 1 west, 1/2 south of Shabbona. 4-25-2*

YOUR WATKINS MAN will soon be calling at your home. Wait for him. Laurence Cox. 4-18-2*

HAY FOR SALE—Baled alfalfa and baled mixed hay. Inquire on Saturday. Joe Dulemba, 2 1/2 south of Cass City. 4-18-2

FOR RENT—Three room apartment. Steam heat. State Savings Bank, Gagetown. 4-11-3

LA FRANCE foam cleaner. Quarts and gallons for spotless furniture and rugs. Hutchinson Upholstery Shop, phone 333. 10-5-1*

FOR SALE—Yearling registered Holstein bulls, ready for service. Arthur Radloff, 2 1/2 west, 1 north of Owendale. 4-25-1*

FOR RENT—Three bedroom house. Running hot and cold water, bath. Inquire Simon Hahn, third house east of Frutchey Elevator on Fourth Street, Cass City. 4-25-1*

Top Prices

PAID FOR Quality Eggs

long established pick-up service

Elliott - Severns

FINE FOODS

Call Collect Tyler 7-1221

Detroit, Mich.

Write 2302 Ferry Park

Detroit, Mich.

PURE PLASTIC SHELF PAPER. It's beautiful. See it at Leeson Wallpaper and Paint Store. Phone 122. 4-4-4

WANTED TO RENT—Medium to large house trailer for the summer for a temporary dwelling. Ralph Partridge, phone 29R11. 4-25-1*

CATS WANTED—W. W. Bell, Vassar, Mich., collector of laboratory animals, has received word there is a dire need of cats for the testing of heart medicine and the study of anatomy. Take a moment, drop a card to Box 50, Chronicle, Cass City, Mich., or call 13. Mr. Bell will pick up your cats on Tuesday, April 29. Thank you. 4-25-1*

FREE ESTIMATES

Brick, block, cement and carpenter work. Also roofing.

SEE OR WRITE

Mac B. O'Dell

4372 Brooker St. Phone 68R5 4-25-1

WE REPAIR all makes of sewing machines, including motorizing foot treadles. Hutchinson's Upholstering Shop. Phone 333. 6124 West Main Street. 7-27-1*

ZIPPER REPAIRED and replaced in coats, jackets, golf bags, etc. The Shoe Hospital, Cass City, Michigan. 9-30-1*

KEYS! Any kind at Bulen Motors, Cass City, Mich. 12-8-1*

FOR RENT—4-room house, furnished, modern, 3 miles from town on black top road. Inquire B. A. Calka, Eat Shop, Phone 126R4. 4-25-1*

FARMS WANTED—Have ready buyers. William Zemke, Deford. 2-1-1*

FOR SALE—Five-room ranch-type home and garage. Also 3 different sized lots: Standard, 66x132; double lot, 66x269; extra long 66x313. Most have sewer and water. Your choice with down payment, balance in one year. Inquire Jack Tekiel, S. Sherman St., Cass City. 4-25-1*

Gambles

12 ft. Armstrong linoleum. Your choice of 9 attractive patterns. Also 9 ft. yard goods.

85c sq. yd.

Wall board, your choice of color 54c ft. 2-22-1*

GIRL WANTED for work in store. Full time, including Saturdays. Inquire Box O. P., c/o Cass City Chronicle. 4-25-1

FOR SALE—Baled hay and straw. Wilbert Bender, 3 west, 3 1/2 south of Cass City. 4-25-1*

FOR SALE—Horse. M. Wrzesniewski, 2 south, 3 east, 1 south of Cass City on old Hillman place. 4-25-1*

FOR SALE—One mahogany finish drop leaf table nearly new; one used drop leaf table, good. One 2-burner electric plate and one 2-burner Coleman gas camp stove. 6x9 rug. Fred Buehly, 1 east, 2 north, 1/2 east of Cass City. 4-18-2*

Duco

Dupont Enamel

Bishop Hardware

4-11-3

THE BEST PLACE to buy window shades is at Leeson Wallpaper and Paint Store. Cut to measure free. Phone 122. 4-4-4

FOR SALE—6-foot double duty meat case. Garland stove, 10 burners with two large ovens. Suitable for church, restaurant or school. Combination cash register and adding machine. The above articles in good condition. Priced to sell. George Fringle, 1 mile east, 2 1/2 south of Shabbona. 4-25-2

SPOT CASH For Dead or Disabled Stock Horses, \$1.00 each, Cows, \$1.00 each, Hogs, 10c cwt. Pigs, calves and sheep removed free. Phone collect to **DARLING AND COMPANY** Cass City phone 207. Call us promptly while carcass is fresh and sound. 1-11-1*

FARMERS—Now is the time to really anticipate your Hybrid seed corn needs. Join the swing to Michigan Hybrids, adapted to Michigan conditions. Give Wolverine corn a try. William O'Dell, 3 south, 1 1/2 west of Cass City. 4-4-1*

FOR SALE—A 96-acre farm, house with four large rooms, milk house, chicken coop, brooder house, hip roof barn, \$7,500.00. 4 east, 10 south, 1/2 west of Cass City. 4-25-2*

FOR RENT ON SHARES—25 acres. Some with alfalfa to turn under. 2 south, 1 east, 1/2 north of Cass City. Mrs. Mary Saundar. 4-25-1

REAL ESTATE

LOTS FOR SALE in Hills and Dales subdivision.

NEARLY NEW five rooms and bath, all on one floor, one acre land. Priced for quick sale.

BASEMENT HOME, four rooms and bath, terms.

80 ACRES good land, good buildings, \$7,800 full price.

MODERN SIX ROOM brick home with extra lot, plenty of shade and landscaping, good location. Priced right.

Five acres just off pavement, good six-room house, large chicken coop, small barn. Priced to sell, terms on part.

Wanted farms to sell.

THREE BEDROOM home, all newly decorated, good location, priced right.

2-FAMILY HOME, hot and cold water, full bath, \$4,000 full price, terms.

FURNISHED cottage on island lake. Priced low at \$2,500.

80 ACRES, no buildings, about 50 acres work land, balance timber. \$350.00 full price.

James Colbert

Broker

Phone 151R2 Cass City, Mich. 2-8-1*

FOR SALE—A pair of Muscovy ducks, laying, \$5.00. Walter Lubaczewski, 5 miles west, 2 1/2 north of Cass City. 4-25-1*

FOR SALE—Two milk cows and three Holstein heifers, two fresh and one due soon. Howard Dorsch, 1 1/2 west of Owendale. 4-25-2*

NOTICE IS HEREBY given that the Gagetown Village Council has voted to close the street known as Burton Street, located south of Center St., adjoining lots 1, 2, 3, 4, 5, 6, 7 and 8 on the west and lots 1, 6 and 7 on the east. Order of Village Council. 4-18-3

FOR SALE—26-ft. trailer house, in very good condition. Inquire of Howard Martin, 6 north, 1 1/2 east of Cass City. 4-25-3*

FOR SALE—Two Holstein heifers, due to freshen soon. Claude Wood, first place southwest of Elmwood Store on M-81. Phone 132F2. 4-25-1*

FOR RENT—40 acres for pasture. See Fred Rolston, 4 east, 3 north of Cass City. 4-25-2*

FOR SALE—Eight tons of baled hay, alfalfa and timothy mixed. Henry Jordan, 5 miles north, 2 1/2 east of Cass City. 4-25-1*

FOR RENT—Pasture. Also mixed hay for sale. Fred Steele, 2 1/2 miles east, 2 south of Cass City. 4-25-1*

FOR SALE—Garden tractor with equipment. Ed. Mark, phone 20 from 7:00 a. m. to 6:00 p. m. Evenings 36R11. 4-18-2*

PHOTO FINISHING—One-week service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Pictures copied if no negative. Neitzel Studio, Cass City. 10-20-1*

FOR SALE New and Used Farm Machinery

JOHN DEERE "A" tractor with starter and lights.

ALLIS-CHALMERS "WC" tractor with starter, lights, power lift and cultivator.

JOHN DEERE 11A combine, PTO GOOD SELECTION of used drills and spring tooth harrows.

I. H. C. "H" with 2-row cultivator.

F. W. Ryan & Son John Deere Sales and Service Cass City 6-24-

FOR RENT—Five room farm home, 2 miles west, 1 1/2 miles south of Gagetown. Inquire after 4 p. m. 5961 Sebewaing Rd., 8 miles east of Owendale. Tom Burk. 4-25-1*

FOR SALE—Four cows. Two Holsteins, calf by side, Holstein, fresh in May. Guernsey, fresh. Ervin Miller, 3 miles south, 2 east of Elkton. 4-25-1*

MOTORISTS, ATTENTION!

Keep your motors in good condition, protect the vital heat zone of your car, truck and tractor and save on repair bills by using Marvel upper cylinder oilers and Marvel Mystery oil.

Cass City Auto Parts 4-25-1*

PIANO TUNING and repairing. Prompt reliable service. Modern and old time dance—music for all occasions. Call or write Ted Shunk, Bad Axe 507J. 3-21-1*

I DO CUSTOM butchering Monday, Tuesday and Wednesday. No appointment necessary. Phone 109F4. Carl Reed. 4-25-4

A GOOD LINE of used machinery for sale, especially 3 used 13x7 disc drills, VanBrunt, McCormick, Oliver. See Ward Benkelman, 6621 Third Street, Cass City. 4-25-1*

FOR SALE—Two used Allis-Chalmers Roto balers. R. E. Johnson Hdw., Deford. 4-25-1

FACTORY TESTS have proven that Pittsburgh satin finish goes 50 per cent farther than ordinary rubber base paints. Investigate this outstanding paint buy at Cass City Furniture Store. Phone 253. 4-25-1

FOR SALE—Yorkshire boar pigs, ready for service. Can be registered. Malcolm Sweeney, 1 north, 1 west of Sheridan Catholic Church. 4-18-2*

FOR SALE—June clover hay and mixed hay, baled. Also 850 bu. of corn. Jay Hartley, 3 west, 1 south, 1/2 west of Cass City. 4-25-1*

THOUSANDS REFUSE to take chances. They buy Mantey's Mich. Certified Hybrid Seed corn every year. Available at your local seed dealer. Mantey's Pedigree Seed Producers. 4-25-1

FOR RENT SPORTSMAN & V. F. W. BEAUTIFUL RUSTIC BALLROOM will be available after June 1st for your wedding parties and other functions, any night of the week, including Saturday night.

REASONABLE RATES ALL MODERN CONTACT

Grover Pitcher Phone 4711 SEBEWAING, MICHIGAN

EXPERT ELECTRIC wiring and general carpentry. Will erect and build new construction, or make repairs on old one. Work done by the day or contract. See Peter Magyar in Kingston. 4-25-2*

THE EARL WILSON cottage for sale at Oak Bluffs, Caseville. Ray Johnson Real Estate, Caseville. 4-25-1*

FOR SALE—Two Arabian saddle mares, four and five years old. Full sisters. Gentle. Fred Hull, 4 south, 2 1/2 east of Cass City. 4-25-1

FOR SALE—13 head white face feeders, 4 to 7 months old. Fred Hull, 4 south, 2 1/2 east of Cass City. 4-25-1

BUY YOUR KNAPP Shoes from James H. McNeil, authorized Knapp shoe agent, 6306 West Houghton, Cass City. 4-18-1*

FOR SALE—First cutting alfalfa hay, baled. Mrs. M. Evans, 1 1/2 miles east of Gagetown. 4-18-2*

HAVE YOUR lawn mower sharpened now on an ideal grinder and be ready for spring. Also saws filed. Hugh McColl, 6584 Houghton St., Cass City. 3-28-5*

FARM FOR SALE—40 acres, good buildings, hip roof basement barn, 8 room house, garage attached, hen house, milk house, corn crib, brooder house. Reasonable. Ernest MacDonald, 5 miles south, 1 east of Cass City. 4-18-2

Dupont Deep Tone Wall Paint Bishop Hardware 4-11-3

FOR SALE—AC PTO combine, Massey Harris combine with engine, AC combine with engine, McCormick 62 R combine with engine, pickup and clover seed attachments, 10 ft. self-propelled Massey Harris combine, 2 12-in. Dearborn plow, JD rake, New Idea manure spreader, Case heavy duty 8 ft. disc with mechanical lift (like new), 10 ft. fertilizer spreader, 1942 Ford tractor. Wallace & Morley Store, Bay Port. 4-25-1

BUILDING COSTS are higher today. Do you have enough protection if a cyclone hits? Why not call your Lapeer man today? State Mutual Cyclone Insurance Co. 3-21-6

U. S. Approved CHICKS DAY-OLD AND STARTED AVAILABLE FOR APRIL

Sparton Hatchery Gagetown, Phone 31 4-4-1*

SOIL TESTING is available through your Wallace & Morley Company elevator. Check your soil and be sure you will receive the highest possible return from your fertilizer investment. The Huron County Soil Testing Laboratory is located at Bay Port at the Wallace & Morley Company offices and is available to all farmers in Huron and Tuscola Counties. Another service of your "Tax Paying Elevator Company." Contact your nearest Wallace & Morley Company Elevator for instructions on soil sampling. 4-25-1

USED TIRES—Most sizes. Save money. Southside Auto Parts, 4100 S. Seeger St. 2-10-1*

ARMSTRONG LINOLEUM—Try Leeson Wallpaper and Paint Store for best deal. Phone 122. 4-4-4

Funk's G Hybrids Consistently good year after year for high yields of sound dry corn.

SEE YOUR FUNK'S DEALER TODAY

Clare B. Turner Phone 132F3 4-25-5

I SELL AND SERVICE Badger barn cleaners; Aerovent hay and grain drying fans; Star heated corn driers; Condo low-vacuum milkers; Haverly, copper lined, side and top open, milk coolers and electric calf dehorers. Satchell Sales and Service. Phone 9086, Caro. 3-28-1*

FOR SALE—Dairy bull, 8 months old; Riteway single unit milker; Riteway sterilizing rack. Lyle Roach, 7 south, 1 1/2 east of Cass City. 4-25-1*

FOR SALE—400 round bales of good hay. 4 east, 3 south, 3 east of Cass City. Inquire Gerald Freshney. 4-4-4

FOR SALE—Yellow formal, size 8. Francis Orlowski, 4 west, 1 1/2 south of Cass City. 4-25-1*

MALE HELP WANTED—Wool presser, experienced. Guaranteed \$60 a week, plus overtime. Week's vacation with pay, bonus at end of year. Inquire in person at Eiler's Cleaners, Sebewaing. 4-25-2*

FOR SALE—Two used Allis-Chalmers Roto balers. R. E. Johnson Hdw., Deford. 4-25-1

FOR SALE—Massey-Harris 4-bar side rake, 2 years old; Oliver drag, quack harrows, 2 14-inch Oliver plow, roller, spike tooth harrow, large size water tank, and wagon with grain box. Inquire of Ed Hahn, 2 1/2 north of Cass City. 4-25-1

RENT OUR STEAMER. Take off that old wallpaper with ease. Leeson Wallpaper and Paint Store. Phone 122. 4-4-4

RADIO SERVICE—Home shop. Graduate N. R. I. Radio-T. V. Thomas I. O'Connor, 6659 Church St. Phone 25R5. 2-1-1*

AT ORCHARD HILLS—Expect to be through selling apples in about 10 days. Spies, Wine Sap and Delicious. R. L. Hill, 7 miles south-west of Caro on M-81. 4-25-1

Arnold Copeland Farm and General Auctioneering Take advantage of our complete auction service. You can place the entire administration of your auction in our hands and we will make all arrangements. Phone 235R3 6293 W. Main St. Cass City 10-20-1*

NOTICE—Custom work, plow and drag gardens. W. Morrison, 4221 Doerr Rd., Cass City. At home after 4:00 p. m. 4-11-1*

FOR SALE—One Holstein heifer, due very soon. Don Koepfgen, 1 west, 1 1/2 north of Cass City. 4-25-1*

FIRST FLOOR modern apartment. Oil heated. Cold and hot water. 6306 W. Main, Cass City. 4-25-1*

HOUSE FOR SALE—Modern five room house with bath, garage attached. New oil furnace. 6592 E. Houghton, Cliff Ryan, phone 141R2. 4-4-1*

POULTRY WANTED Before you sell your poultry, see us for better prices. Drop postal card to

Cass Frozen Food Lockers or call 280, Cass City. 5-26-1*

FOR SALE—Saddle horse, brown mare, 9 years old, gentle, saddle and bridle. Rothwell McVety, 3 south, 2 1/2 west of Cass City. 4-25-1*

SPRING FOOD SYMPHONY

Feature of the Week!
IGA EXTRA WHIPPED SALAD DRESSING
1 qt. **39c**

Robin Hood Flour
with shopping bag
25 lbs. \$1.85
10 lbs. 89c
5 lbs. 49c

IGA Choice Fruit Cocktail
5 No. 1 cans **\$1.00**

Campbell's Tomato Soup
can **10c**

IGA Finest Quality Applesauce
2 17-oz. cans **23c**

Sunshine Cheez-its
pkg. **19c**

Campbell's Fancy Tomato Catsup
14-oz. bot. **19c**

IGA Garden Run Fancy Peas
2 17-oz. cans **25c**

5c Deal Chase & Sanborn Instant Coffee
12-oz. for **\$1.09**

Fruits & Vegetables

California Carrots, cello pkg.	17c
Crisp Iceberg Head Lettuce, lg. jumbo head	23c
White Seedless Grapefruit, 80 size, 3 for	19c
Red Ripe Tomatoes, cello pkg.	29c
New Texas Cooking Onions, 2 lbs.	29c

Tender Tasty Meats

Sirloin or T Bone Steak, 1 lb.	89c
Premium Asstd. Cold Cuts, lb.	49c
Lean Sliced Bacon, lb.	39c
Pork Roasts Lean Butts, lb.	49c

BAKERY TREATS

Muller's New Banquet Bread 20-oz. loaf	20c
--	-----

EXTRA SPECIAL

Frosted Breakfast Rolls Filled with Rich Fruit Jam Reg. price 29c Now	25c
---	-----

All Soap Powders lg. box	27c
--------------------------	-----

Treet 12-oz. can	46c
------------------	-----

Sunny Morn Coffee 1-lb.	77c
-------------------------	-----

Super Renuzit gal.	\$1.29
--------------------	--------

IGA Canned Chicken 3 1/4-lb. can	\$1.57
----------------------------------	--------

IGA Rolled Oats 5-lb. bag	41c
---------------------------	-----

Marlene Margarine 2-lbs.	39c
--------------------------	-----

Beechnut Baby Food Strained	10c
Junior	15c
Cereal	17c

News Items From Gagetown Area

Study Club—

The Gagetown Woman's Study Club held an election of officers Monday evening when it met at the home of the president, Mrs. William Anker. The nominating committee, Mrs. C. P. Hunter and Mrs. Stanley Muntz, presented Mrs. Charles Mayer for president; Mrs. Elmore Hurd, vice president; Mrs. John Malling, secretary; Mrs. Harry Comment, treasurer, who were accepted unanimously.

The program for the evening was on Fine Arts with roll call consisting of something appropriate. Talks were given on Castleton China by Mrs. Sherwood Rice, Fostoria by Mrs. John Malling and Wedgewood by Mrs. Frank Weatherhead. Plans were formed to sponsor a mother and daughter banquet to be held Monday, May 5, in the Methodist Church dining hall. Plans were also made to purchase a second hospital bed. The first bed was purchased one year ago and is being used by one of its members. The bed will be available for use by anyone in the community. The hostess served a date dessert topped with whipped cream, coffee and tea.

P. T. A.—

The P. T. A. met last Thursday evening at the public school gymnasium. The meeting was opened by President, James Milligan. America was sung, which was led by Miss Greta Elmgren. After a short business session, a talk was given by Elmer L. Robshaw on maintaining a general picture and material file enlisting the support of the P. T. C. which would aid in developing such a file by contributing pictures on articles that would be of interest and of educational value. Recreation, which was led by Mrs. Stanley Muntz, explained how games are taught in school with the group taking the place of the pupils. Lunch was served by the committee, consisting of donuts and coffee.

Mr. and Mrs. John Bliss of Detroit spent the week end at the home of Mr. and Mrs. Eugene Comment. Mrs. William Comment was also a guest for Sunday dinner. Mr. and Mrs. Raymond Comment and family of Detroit recently were dinner guests.

Mr. and Mrs. Wm. Fromholz and Mrs. Archie Ackerman of Traverse City spent Sunday at the Ackerman home here.

Mrs. Gertrude Parker visited over the week end in Detroit with her daughter, Mrs. Wilfred Petzold; in Berkley with her son, Mr. and Mrs. Harold Parker, and in Plymouth with Mr. and Mrs. Dale Parker.

Miss Joan Downing of Grand Rapids spent from Saturday until Easter Monday with her parents, Mr. and Mrs. Wesley Downing.

Mr. and Mrs. Leo Freeman and family of Carrollton were recent dinner guests at the home of Mr. and Mrs. Jerome Rocheleau.

Mr. and Mrs. Harry Comment were week-end guests in Detroit of Mr. and Mrs. Bert Bain. Mrs. Bain and daughter, Charlene, came back with them and attended the funeral of her uncle, Joseph Freeman, on Wednesday.

Major and Mrs. William Stanton of Germany arrived at the home of her parents, Mr. and Mrs. Roy LaFave. James LaFave, brother of Mrs. Stanton, went to Detroit Sunday morning for them.

Clayton Hobart and sons, Harlan and Kenneth, went to Washington, D. C., last week Wednesday to visit their daughter and sister, Mrs. Maury Norfleet, who is ill.

Adolph Trzeczynski who was a patient in Mercy Hospital, Bay City, returned home recently.

Mr. and Mrs. William Rondo of Standish were week-end guests at the home of their daughter, Mr. and Mrs. Elmore Hurd.

Mr. and Mrs. Leslie Munro and family were Sunday guests at the home of Mrs. Munro's sister, Mr. and Mrs. Harry Roberts, and family.

Mr. and Mrs. James Morrice and family of Imlay City and Miss Georgia Ziehm of East Lansing were Sunday guests at the home of Mr. and Mrs. Basil Ziehm.

Richard Wesley Fischer, son of Mr. and Mrs. Edward Fischer, was baptized at a ceremony in the Methodist Church at Whittemore, Mich., Rev. Wesley Daffoe officiating. They spent the day with the Daffoes.

Lt. Don Anker, after spending three weeks' furlough with his parents, Mr. and Mrs. William Anker, left last Thursday for Fort Lawton, Washington.

Mrs. Clayton Turner and family of Flushing spent the first of the week with Mr. and Mrs. Robert Frizzle.

Little Paul Leyva, son of Mr. and Mrs. Joseph Leyva, entered

University Hospital Sunday for surgery.

Mrs. Fred Dorsch and Ella Vance of Cass City were recent guests of the Unionville Study Club, at the home of Mrs. Wesley Schenker. Mrs. Vance was guest speaker.

Mr. and Mrs. Chris Crisman and family and Kenneth Deneen, all of Pontiac, were week-end guests of Mr. and Mrs. Fred Dorsch.

Mrs. M. P. Freeman had as Sunday breakfast guests, Mr. and Mrs. Patrick Kehoe, Jr., daughter, Susan, and son, Larry, and Mrs. Grant Reid, all of Flushing, and Mr. and Mrs. Patrick Kehoe, Sr.

Dental Car

A dental car recently went into service on the Canadian National Railway. The equipment in the car is valued at nearly \$100,000, and it travels about to isolated areas bringing dental care to children who might otherwise never see a dentist. The service is free, being financed by the Ontario Department of Health.

Basic Fuel

Coal is the basic fuel for supplying the nation's heat, light, and power.

Iowa Minerals

Principal minerals of Iowa are: coal, cement, stone and clay products.

Always Yours

At Eichers

Two things you can always depend on at Eichers: Prompt courteous service and quality, up-to-date dry cleaning. Try us and see.

OUR EXPERT CLEANING IS GUARANTEED

EICHERS
Cleaners & Dyers

Pickup and Delivery Phones

Pigeon 183 Cass City 233

Choose the Finest!

AND PAY UP TO 30% LESS

No payment until stone is on the grave—satisfaction guaranteed or your money back. Thumb's lowest prices. Shop, compare and see what Little's save you on your monument.

SEE OUR HIGHEST QUALITY MONUMENTS AND MARKERS

ASK ABOUT OUR LOW PRICES

Little's Monument Co.

NEXT DOOR TO IDEAL PLUMBING

PHONE 224

CASS CITY

"Office Second Door West of Ford Garage"

Farm Auction Sale

ARNOLD COPELAND, Auctioneer

TELEPHONE 235R3

Having decided to discontinue dairy farming, we will sell at public auction the following personal property on the premises, located 3 miles north, 2 miles west, 1/2 south of Kingston or 4 miles south, 2 miles west, 1/2 mile south of Deford, on corner of English and Silvernail Rds., on

Thursday, May 1

Commencing at 1 o'clock.

CATTLE

Holstein cow, 5 years old, freshened Feb. 2
Holstein cow, 4 years old, due June 27
Holstein cow, 5 years old, fresh March 14, 1952
Holstein cow, 6 years old, due Dec. 10
Holstein cow, 4 years old, due Nov. 9
Holstein cow, 2 years old, due Jan. 1
Holstein cow, 5 years old, due Oct. 9
Holstein cow, 4 years old, due Nov. 10
Holstein cow, 4 years old, due Oct. 16
Holstein cow, 2 years old, due Dec. 15
Holstein cow, 4 years old, due Oct. 22
Holstein cow, 2 years old, due Aug. 12
Holstein cow, 2 years old, due Nov. 7
Holstein cow, 5 years old, due Oct. 15
Holstein cow, 6 years old, due Oct. 22
Holstein cow, 6 years old, due Oct. 28
Holstein cow, 5 years old, due July 12
Holstein cow, 3 years old, fresh March 11, 1952
Holstein cow, 3 years old, fresh March 11, 1952
Red and White cow, 11 years old, fresh Mar. 21, 1952
Holstein cow, 7 years old, due Jan. 4, 1953
Holstein cow, 2 years old, due Oct. 12

Holstein cow, 6 years old, fresh Mar. 20, 1952
Holstein cow, 7 years old, fresh March 18, 1952
6 Holstein heifers, 2 years old, pasture bred
Red and White heifer, 2 years old, pasture bred
10 Holstein heifers, 1 to 7 months old
Holstein bull, 2 years old
Holstein bull, 7 weeks old (by Burk)

MILKING EQUIPMENT

18 milk cans
Electric water heater
Wash tank
Milk pails
Stainless steel strainer
McCormick-Deering corn binder, power take off, on rubber, bundle carrier and bundle loader
Tractor weeder (14 ft.)
McCormick-Deering riding beet lifter
Buck rake for G and H loader
Bean puller for International tractor
3 section harrows
4 section harrows
6 ft. windrower
4 doors of silage

TERMS—All sums of \$10.00 and under, cash; over that amount, time will be given on approved notes.

Archie and Lloyd Taylor, Owners

KINGSTON STATE BANK, Clerk

Farm Auction Sale

Having sold our farm, we will sell at public auction on the premises located 5 miles east, 1 mile south and 1/2 mile east of Cass City, the following personal property, on

Tuesday, April 29

Commencing at 1 o'clock.

MACHINERY

Ferguson tractor A-1 (1949)
Ferguson 2 bottom 14 in. plows
Ferguson disc (6 ft.)
Ferguson Springline cultivator
Ferguson weeder (14 ft.)
Ferguson 3 section spring tooth drags
Ferguson bean puller
Ferguson hydraulic scoop
Ferguson ditcher and scraper
Ferguson subsoiler
Oliver 2 wheel spreader, on rubber
V type snow plow
Brillion cultipacker (9 ft.)
McCormick-Deering 11 hoe drill
Wagon with 7 by 14 rack
Trailer with stock rack
Heat houser for Ford or Ferguson
30 ft. weed and crop sprayer

Warnke bean harvester
Grain elevator (14 ft.)
Garden tractor with mower and cultivator, 1 and 1/2 h. p.
Set of tractor chains
Cement mixer
Extension ladders (40 ft.)
Set of rope slings
Fairbanks Morse platform scales
Surge electric fencer
CHICKEN EQUIPMENT
Two electric chick brooders (500 chick size)
Electric chick brooder (300 chick size)
Three range houses
Four aluminum egg maid nests
Quantity of feeders, nests, automatic fountains and other articles too numerous to mention
5 Hampshire feeder pigs

TERMS—All sums of \$10.00 and under, cash; over that amount, time will be given on approved notes.

STANLEY KOCH, Owner

Copeland Bros., Auctioneers

The Pinney State Bank, Clerk

REPORT OF CONDITION OF THE PINNEY STATE BANK

of Cass City, Michigan, at the close of business March 31, 1952, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS

Cash, balances with other banks, including reserve balance, and cash items in process of collection	\$ 403,023.19
United States Government obligations, direct and guaranteed	965,107.75
Obligations of States and political subdivisions	153,296.92
Other bonds, notes and debentures	29,338.57
Corporate stocks (including \$5,250.00 stock of Federal Reserve bank)	5,250.00
Loans and discounts (including \$84.30 overdrafts)	888,044.14
Bank premises owned \$29,365.24, furniture and fixtures \$12,081.96	41,887.20
Other assets	2,030.71
TOTAL ASSETS	\$2,487,478.48

LIABILITIES

Demand deposits of individuals, partnerships and corporations	\$ 645,831.00
Time deposits of individuals, partnerships and corporations	1,517,412.89
Deposits of United States Government (including postal savings)	5,365.97
Deposits of States and political subdivisions	92,995.94
Other deposits (certified and officers' checks, etc.)	9,448.70
TOTAL DEPOSITS	\$2,271,054.50

TOTAL LIABILITIES (not including subordinated obligations shown below) **\$2,271,054.50**

CAPITAL ACCOUNTS

Capital*	\$ 50,000.00
Surplus	125,000.00
Undivided profits	41,423.98
TOTAL CAPITAL ACCOUNTS	\$ 216,423.98

TOTAL LIABILITIES AND CAPITAL ACCOUNTS **\$2,487,478.48**
*This bank's capital consists of: Common stock with total par value of \$50,000.00.

MEMORANDA

Deposits of the State of Michigan (Included in Item 16) **\$ 3,176.99**
I, Frederick H. Pinney, President, of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

FREDERICK H. PINNEY.
Correct—Attest: Elizabeth E. Pinney,
D. W. Benkelman,
Horace M. Bulen,
Directors.

State of Michigan, County of Tuscola, ss:
Sworn to and subscribed before me this 15th day of April, 1952.
C. M. Wallace, Notary Public.
My commission expires May 7, 1954.

MICHIGAN MIRROR NEWS BRIEFS

The Michigan capital is a wonderland all of its own.

Legislative leaders herald the 1952 record as "economy," yet appropriations totaled \$330,500,000, an increase of \$21,000,000 over the year ago. How can you have economy when you are spending more? Fact: \$18 millions more were authorized for public schools under mandatory diversion of state sales tax revenues, required by voter-approved constitutional amendment. Confusing, isn't it?

Then Governor Williams, whose own budget was cut \$24 millions, decries the \$33 million new tax program as a "fraud and a gun held against the tax-payer's head." The governor champions the poor suffering taxpayer, yet he defends his plan for \$60 millions in new taxes. How come?

This is the magic mirror of state socialism: more and more benefits for the common man, all at the expense of the idle rich—the employers of business and industry. In other words, tax profits.

President Truman used the same tactics in seizing the steel industry, proclaiming steel owners' profits to be 2 1/2 BILLIONS. He failed to say that net profits were less than \$1 billion (\$926 millions, in fact) and that the federal government captured the difference in high taxes!

Confusing, isn't it? Remember—1952 is a political year.

Victor A. Knox, the big man from the Soo, 280-acre farmer at 18, is going to run for Congress.

And to all appearances the craggy-featured Republican will win the race with the same handling which has kept him in the legislature 16 years, the last six of them as speaker of the House of Representatives.

The recent announcement of his candidacy came as no surprise to Capitol observers despite the fact Knox has hinted very broadly he was interested in the secretary of state's job and the auditor generalship.

The 53-year-old Republican was quietly waiting to see if Rep. Potter was going to vacate his seat and run for the senate. And at last Potter decided to forsake a relatively sure position as representative and tossed his homberg into a hotly-contested senatorial fight against such campaigners as Blair Moody and John Martin.

It will be quite a change for the Sault Ste. Marie republican who for so long has been keeping house G. O. P. members in line with his hickory gavel. "But, at least, I'll learn something—the hard way,"

says the indefatigable Knox. Most of the things Knox has learned have been picked up the hard way.

"When I was 14," he says, "I figured the schools couldn't teach me any more. I quit and went to work on the farm (Sault Township). I worked in Detroit at the Timken Axel Works for a year, 12 hours a night, and then came back to the farm."

When he was 18, his father retired and Vic took over the 280-acre farm.

He married Bertha Byers, also of the Soo, when he was 20. "She's the one responsible for my education," he says. "Along about the time I had been married a year, I decided I needed a bit more education, and she coached me. I was good in math—poor in English." His English still is not too good.

He began his political career in 1925 when he was elected treasurer of Sault Township. In 1930 he was named supervisor, a job he held for six years, holding all the important posts. In 1936 he came to the legislature.

"Then I had to start studying again," he says. "I attended all the lectures I could find and took a correspondence course. My wife still was beating the stuff into my head."

In the legislature, Knox's primary job was as committee member under the late John Espie, whose Ways and Means committee virtually was dictating the state's financial policy.

The last two years Knox has been primarily occupied with budget and taxes, actively opposing Gov. Williams' 4 per cent corporation tax on all sides, and lately he has been booming for the constitutional convention.

"Look back four years," he says, "when we still had a good balance in the gen-fund, albeit the money was going out faster than it came in."

"Since then we have added to the state income by \$51 millions. And a year ago we still had a \$21 million operating deficit. We levied additional taxes on corporations (the franchise tax) which brought in another \$16 million. This year we find a \$42 million deficit." This is his favorite subject.

"Everything we have done in those four years turns out to be purely stop-gap to keep the state solvent. This year we turn around and levy \$30 to \$33 million more in adjusted and new taxes which will keep the state from going any deeper. We may possibly—I say possibly—be able to apply \$3 million of that on the present deficit, but if inflation continues to spiral the way it has the last four years we'll be hopelessly lost.

"We can't afford to guess. We must have a constitutional convention and revise this hodge-podge taxing system we have. The people won't stand for any more new taxes—we'll have to find some way of getting along on what now is taken in by rechanneling that revenue and making it work for

Short Run

The shortest sleeping car run in this country (and very likely the shortest in the world) is the 134.3-mile run from New York to Springfield on the New Haven. However, there was a shorter one not long ago. Sleeper car service on the 184.1-mile trip from Scranton to Lackawanna on "The Owl" was recently discontinued.

Electric Nation

From the end of World War II to the end of 1950, about 11 million new customers began to take electric service. This increase is almost as great as the total number of customers being served after the first 38 years of the electric industry's existence.

If you need more seed corn

Rarin to Grow!

We have PIONEER on hand

Call or See Us
CLAYTON CHARD
Decker, Mich.
Phone Snover 2293

EMORY LOUNSBURY
Cass City Phone 98F14

REPORT OF CONDITION OF THE CASS CITY STATE BANK

of Cass City, Michigan, at the close of business March 31, 1952, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS

Cash, balances with other banks, including reserve balance, and cash items in process of collection	\$ 269,178.61
United States Government obligations, direct and guaranteed	401,325.25
Obligations of States and political subdivisions	83,768.23
Corporate stocks (including \$6,000.00 stock of Federal Reserve bank)	6,000.00
Loans and discounts (including \$280.87 overdrafts)	1,207,284.84
Bank premises owned \$1.00	1.00
Other assets	2,050.00
TOTAL ASSETS	\$1,969,592.93

LIABILITIES

Demand deposits of individuals, partnerships and corporations	\$ 419,427.22
Time deposits of individuals, partnerships and corporations	1,260,888.72
Deposits of United States Government (including postal savings)	8,057.16
Deposits of States and political subdivisions	56,200.07
Other deposits (certified and officers' checks, etc.)	1,740.62
TOTAL DEPOSITS	\$1,745,808.79

TOTAL LIABILITIES (not including subordinated obligations shown below) **\$1,745,808.79**

CAPITAL ACCOUNTS

Capital*	\$ 40,000.00
Surplus	160,000.00
Undivided profits	23,784.14
TOTAL CAPITAL ACCOUNTS	\$ 223,784.14

TOTAL LIABILITIES AND CAPITAL ACCOUNTS **\$1,969,592.93**
*This bank's capital consists of: Common stock with total par value of \$40,000.00.

MEMORANDA

Assets pledged or assigned to secure liabilities and for other purposes **\$ 75,000.00**
Deposits of the State of Michigan (Included in Item 16) **\$ 25,000.00**
I, F. B. Auten, Vice Pres. of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

F. B. AUTEN, Vice Pres.
Correct—Attest: C. M. Wallace,
J. A. Sandham,
M. B. Auten,
Directors.

State of Michigan, County of Tuscola, ss:
Sworn to and subscribed before me this 14th day of April, 1952.
Frederick H. Pinney, Notary Public.
My commission expires September 20, 1954.

WATCH FOR EXTRA SAVINGS

Cass City Value Days

COMING TO CASS CITY

MAY 2 and 3

VALUES FROM NEARLY EVERY STORE IN CASS CITY

RED CROWN - the greatest on earth!

If your fuel oil contracts have not been signed, please call 248.

R. D. Keating
DISTRIBUTOR
Standard Oil Products
Phone 248 Cass City

WATSON
STANDARD SERVICE
GAS AND OIL
Oak & Main Sts. Cass City

SEE BETTER
LIVE BETTER

A LIGHT YARN 'BOUT YOUR SEWING CIRCLE

Needle and thread fly straight as an arrow when you don't have to squint to see what you're doing. In fact, all your sewing is easier... less tiring... when you don't have to strain your eyes to see. Good light protects your eyes... makes sewing more pleasant—speeds it, too.

Enjoy the advantages of good lighting with a new swing-arm type floor lamp. You'll find many to choose from at your lamp and fixture dealer's.

FOR FULL INFORMATION...

SEE YOUR DEALER or Detroit Edison

Babies Prefer Bright Colors
Babies can distinguish between colors and almost invariably reach for red as their first choice. A survey to determine color preference among such younglings rates bright red as the first choice with bright blue, white and bright green following in the order named. This natural tendency is carefully considered by manufacturers in choosing the paint colors for toys.

Next Eclipse
The next total eclipse of the sun will occur on February 25, 1952. Its path will cross northern Africa, Iran and central Asia.

OWENDALE

Mrs. Cora Tracey of Caro has come to the home of Mrs. James Gemmell to convalesce.

Mr. and Mrs. Elmer Morrin of Standish were Friday night guests of Mr. and Mrs. Frank Sheufelt.

Mr. and Mrs. Gerald Dudley and children of Detroit were week-end guests of Mrs. May Sheufelt.

Mr. and Mrs. Clifford Morley and children and Mr. and Mrs. Elmer Morley of Elkton were Sunday dinner guests of Mr. and Mrs. Floyd Zeihms.

Miss Betty Lou Lorenz has both the mumps and measles at this writing.

The adult class party of the L. D. S. Church was held at the home of Mr. and Mrs. Frank Sheufelt Friday evening, with Marguerite Walker as supervisor and Alma Davis teacher. Lunch was served to the twenty-five members present.

Mr. and Mrs. James Weir and children of Berkley and Mr. and Mrs. Walt Soldan and Mrs. May Sheufelt were Sunday afternoon callers of Mrs. Iva Arnott.

Mr. and Mrs. Frank Sheufelt spent the week end with Mr. and Mrs. John Rogers of Port Hope. Elder Sheufelt was guest speaker at the Harbor Beach Sunday morning and evening services.

Mrs. Allan McDonald and baby, Jo Ellen, of Cass City and Mr. and Mrs. Morris Day of Gagetown were Sunday visitors of Mr. and Mrs. Harold Day of Owendale.

Mr. and Mrs. Ernest Robison of Pontiac and Mr. and Mrs. John O'Connell and children were dinner guests of Mr. and Mrs. Dave O'Connell Sunday.

Mr. and Mrs. Walt Soldan and Mr. and Mrs. Fred Palmer called on Mr. and Mrs. James Rand Sunday. Mrs. Rand is still on the sick list.

Mr. and Mrs. Joe Lorenz entertained Sunday, Mr. and Mrs. Mike Pretti of Saginaw and Mr. and Mrs. Bob Gross of Chesaning.

The home of Mrs. Ralph Tebeau was burned to the ground Sunday. A grass fire got out of control and caught fire to the building.

Elder Audrey Murray of Brown City was guest speaker Sunday morning at the R. L. D. S. Church of Canboro.

Mr. and Mrs. Otis Hutchinson and children, Mary Lou and Danny, were Sunday guests of Mr. and Mrs. Ezra Mosher.

A baby daughter was born to Mr. and Mrs. Robert Chisholm Saturday at the Cass City Hospital.

Mr. and Mrs. John Farnum visited the latter's brother, Mr. and Mrs. Archie Smith, and sister, Mrs. Ellen Harder, of Bay Port Sunday.

Mr. and Mrs. Willis Farnum of Owendale attended the 50th anniversary of Mr. and Mrs. Carl Winchester Sunday.

Mrs. Ida Ricker, Mrs. Willis Farnum and Mrs. John Farnum were in Bay City Saturday.

Mr. and Mrs. Silas Parker and son, Wesley, and Mrs. Lizzie Andrews were guests of Mr. and Mrs. Glen Cummings Tuesday night.

Mr. and Mrs. Frank Severn of Elkton were Friday evening callers of Mr. and Mrs. Nathan Herriman.

Mr. and Mrs. Harvey Dubbs were Thursday evening callers of Mr. and Mrs. Silas Parker.

Mr. and Mrs. Frank Sheufelt were Saturday dinner guests of Mr. and Mrs. Duncan Walker of Elkton.

New Sulphur Plant
A mining plant costing between \$10,000,000 and \$15,000,000 is planned by Freeport Sulphur Company to recover sulphur from a recently-discovered deposit beneath Garden Island Bay in the swampy Louisiana delta country.

LET'S TALK IT OVER

Ed Vallender, Farm Editor
WBCM Bay City
Farmer's Costs
Last week, the House Agriculture Committee took a look at the farm "cost" situation with an eye to changing the existing support laws.

They found that farmer's total production expenses in 1952 will probably be five or six per cent over the 1951 level—up to a new record.

This in the face of falling market prices.

Figures
In the first three months of this year, farm production costs have averaged four per cent higher than last year. Feeder livestock prices have dropped. Materials for building have eased off. But those declines were more than wiped out by increasing labor rates, and higher prices for machinery, feed, fertilizer and seed.

Farmers are paying higher tax and interest rates, along with almost everyone else. And for the nation as a whole, there's been a substantial climb in payment of interest by farmers. The national farm mortgage debt is growing, and that increase will continue through the year.

National Labor Picture
The Report says there should be enough farm labor to continue high-level production. But that's the NATIONAL picture. It doesn't mean many sections of the country won't find farm labor tight this year.

The selective service boss blames two other factors for taking farm boys off the land:

First, Hershey says many have been leaving for higher-paying jobs in the cities—doing farm chores after hours and on week ends.

Second, he blames the Armed Forces recruiting methods—he says recruiting officers go into the rural areas and sign up all the farm boys they can get. Hershey charges these officers make no effort to find out if the youngsters are needed at home.

Many sections of the country do not have the labor procurement setup we enjoy here in North-eastern Michigan. The sugar beet companies and canning factories usually recruit the labor necessary to get the crop in and out.

Mechanical Man
The report goes on to say that "To get the job done, it will be necessary to make good use of labor saving devices—we must make full utilization of every worker—there must be an effective recruiting placement program."

The Farmer In Uniform
There's been a lot of pressure on the USDA recently for high-level action to slow the drafting of farm workers.

General Hershey, the draft boss, denies the draft is stripping essential labor from farms. Hershey says local draft boards are doing a good job in studying the merits of individual farm deferment cases.

The selective service boss blames two other factors for taking farm boys off the land:

First, Hershey says many have been leaving for higher-paying jobs in the cities—doing farm chores after hours and on week ends.

Second, he blames the Armed Forces recruiting methods—he says recruiting officers go into the rural areas and sign up all the farm boys they can get. Hershey charges these officers make no effort to find out if the youngsters are needed at home.

Besides, it's difficult to talk about reasons in general because no two cases are alike.

Summary
The fact remains—with cost of operation up and prices of commodities down—the average farmer is going to be forced into better farm management if he is to finish this year of 1952 in good circumstances.

Connecticut Minerals
Connecticut's principal mineral products are: stone, clay products, sand and gravel, and feldspar.

New Experiments
Experiments by the Army Chemical Corps with so-called nerve gases, first developed by the Germans in World War II, have resulted in a new treatment for glaucoma, hardening of the eyeball which frequently causes blindness.

Gagetown Bowling

Merchant League Standings		W	L
Team			
Murray's Recreation		33	11
Walt's Tavern		31	17
Gagetown Farm Supply		29	15
Knowlton's Store		27	21
Morell's		21	29
LaFave's Market		20	24
Rocheleau's		13	31

High single games: E. Robshaw 203-203, S. Rice 201, W. Zuraw 201.

High series: E. Robshaw 565, J. Lorenz 545, S. Rice 552, E. Phelan 525, W. Zuraw 516.

Team high game: Gagetown Farm Supply 801.

Team high series: Gagetown Farm Supply 2360, Murray's Recreation 2340.

Idaho Silver
Principal minerals of Idaho are: silver, lead, zinc, and gold.

CASS Theater

Cass City

A WEEK OF HITS

FRIDAY AND SATURDAY APRIL 25-26

FIRST SHOWING THIS TERRITORY

Saga of the Last Great
THE CIMARRON KID *TECHNICOLOR*

AUDIE MURPHY • YVETTE DUGAY
BEVERLY TILLY • JOHN HUSON • JAMES BEST • LEE ECKHART • NOAH BEERY

Color Cartoon and LITTLE RASCALS

SATURDAY MIDNIGHT SHOW!
"TALL TARGET"

SUNDAY AND MONDAY APRIL 27-28

Thumb's Premier!

Continuous Sunday from 3:00 p. m.

ELIZABETH TAYLOR • LARRY PARKS

GAY... MERRY... MIRTHFUL MIXUP OF LOVE 'N' LAUGHS!

LOVE IS BETTER THAN EVER

JOSEPHINE HUTCHINSON
TOM TULLY • ANN DORAN
ELINOR DONOHUE • DICK WESSEL

World News and Color Cartoon

TUES., WED., THURS. APR. 29-30-MAY 1

First Showing This Territory!

THE WEST'S STRANGEST HIDEOUT... WHERE A MAN CAN KISS OR KILL FOR A PRICE!

MARLENE DIETRICH • ARTHUR KENNEDY • MEL FERRER

RANCHO NOTORIOUS *TECHNICOLOR*

Directed by FRITZ LANG • Produced by HOWARD WELSH

News and Color Cartoon

COMING NEXT WEEK!
TUES., WED., THURS. MAY 6-7-8

First Thumb Showing!

Breath-taking ADVENTURE
CORNEL WILDE • MAUREEN O'HARA

AT SWORDS POINT *TECHNICOLOR*

Color by TECHNICOLOR

Center

CHARLETTE

SATURDAY ONLY APR. 26

Two Big Features!

CURRY OF GASOLINE ALLEY *TECHNICOLOR*

Co-Feature
Richard Denning • Shelia Ryan in
"Caged Fury"

Saturday Midnight, April 26
SUN., MON. APR. 27-28
Continuous Sunday from 3 p. m.
Two Deluxe Hits!

INDIAN UPRISING *TECHNICOLOR*

GEORGE MONTGOMERY

CO-HIT
Close to My Heart *TECHNICOLOR*

RAY MILLAND
GENE TIERNEY

Plus: Pluto Color Cartoon
NOTE: "Indian Uprising" will not be shown at the Saturday midnight show.

Tues., Wed. Apr. 29-30
Two Days Only!
Cary Grant • Jeanne Crain in
"People Will Talk"

Added
Three Stooges Comedy
Color Cartoon

Thurs., Fri. May 1-2
Two Days Only!
THE DESERT FOX *TECHNICOLOR*

with JAMES MASON

Added Joys
Leon Errol Comedy • Variety Reel
Color Cartoon

CARO DRIVE-IN THEATRE

2 SHOWS NIGHTLY
RAIN OR CLEAR

MIDNIGHT SHOW
EVERY SATURDAY

CHILDREN UNDER 12 ADMITTED FREE
FREE KIDDIES PLAYGROUND

FRIDAY AND SATURDAY APRIL 25-26

TWO BIG FEATURES!

WAS AN AMERICAN SPY *TECHNICOLOR*

Ann DORAK • Gene EVANS

ADDED: Color Cartoon

SATURDAY MIDNIGHT, APRIL 26

SUNDAY AND MONDAY APRIL 27-28

TWO BIG HITS!

It's a Wandaful and Zany COMEDY!!
EDMOND O'BRIEN • WANDA HENDRIX

The Admiral Was a Lady

RUDY VALLEE
JOHNNY SANDS
STEVE BRODIE • RICHARD ERDMAN

CO-HIT
DRUMS IN THE DEEP SOUTH *TECHNICOLOR*

Call to GREAT Adventure!
Guy MADISON • Barbara PAYTON • James CRAIG

ADDED: Color Cartoon

TUES., WED., THURS. APRIL 29-30-MAY 1

TWO DELUXE HITS!

The Wedding Veil or The Blue Veil?
Jane Wyman

THE BLUE VEIL *TECHNICOLOR*

Charles LAUGHTON • Joan BLONDELL • Richard CARLSON

ADDED: Color Cartoon

THERE WAS NO TURNING BACK!
ROADBLOCK *TECHNICOLOR*

starring
Joan DIXON
Charles McGRAW • Louis Jean HEYDT

STRAND

CARO, M.K.H.
PH. 377
"ALWAYS A HIT SHOW"

FRIDAY AND SATURDAY APRIL 25-26

JOHN DEREK
MASK OF THE AVENGER *TECHNICOLOR*

with Anthony QUINN
Jody LAWRENCE

ADDED
2-Reel Featurette • Variety Reel • Color Cartoon

SATURDAY MIDNIGHT PREVUE
SUNDAY AND MONDAY APRIL 27-28

Continuous Sunday from 3:00 p. m.

LOVE IS BETTER THAN EVER

...AND IT'S A LOT MORE FUN WHEN YOU DON'T PLAY IT ACCORDING TO THE RULES!

LIZ IS A WHIZ when it comes to lighting a fire in her heart's desire!

Larry PARKS
Elizabeth TAYLOR

EXTRA! SPECIAL!
2-Reel Musical, "Songs of the Campus" featuring University of Michigan Glee Club
Color Cartoon • Latest World News

TUES., WED., THURS. APR. 29-30-MAY 1

MISTRESS of the WEST'S STRANGEST HIDEOUT!

Marlene DIETRICH
Arthur KENNEDY
Mel FERRER

RANCHO NOTORIOUS *TECHNICOLOR*

ADDED JOYS
Color Travel Talk • Color Cartoon • Latest News

Next Sun., Mon. May 4-5
THE PRIDE OF ST. LOUIS *TECHNICOLOR*

Next Tues., Wed., Thurs. May 6-7-8
At Swords Point *TECHNICOLOR*

DAN DAILEY • JOANNE DRU
Cornel WILDE • Maureen O'HARA

TEMPLE - CARO

FRI., SAT., SUN. APRIL 25-26-27

Bargain Matinee Saturday at 2:30 p. m.
TWO DELUXE HITS!

THE WHIP HAND *TECHNICOLOR*

CARLA BALANDA
ELLICOTT REID

REX ALLEN *TECHNICOLOR*

"THE LAST MUSKETEER"

PLUS: Our Gang Comedy

Personal News and Notes from Deford

Church Notes—

On family night, April 25, at 8:00 o'clock, there will be a program at the Deford Methodist Church and a potluck supper in the church annex. Everyone is welcome to attend.

The children from Deford and Kingston gave a very entertaining program at the Methodist Church in Kingston last Friday evening, with Miss Gertrude Cooper in charge.

Rev. Blanche Francis of Saginaw brought us the message last Sunday morning. Rev. Smith will be back in the pulpit next Sunday.

The W. C. T. U. will meet with Mrs. Louis Babich on Thursday, May 1, at 2 p. m.

Sunday visitors of Mr. and Mrs. George Spencer were Mr. and Mrs. Lyle Spencer of Harbor Beach, Mr. and Mrs. Roy Cowles of Saginaw, Mr. and Mrs. Clare Smith of Birmingham, Howard Silverthorne of Caro and Mr. and Mrs. Louis Sherwood.

Mr. and Mrs. Jos. Rumpa of Rapid River, Michigan, spent the week end with Mr. and Mrs. R. E. Johnson.

Mr. and Mrs. Ollie Spencer called on Mr. and Mrs. George Spencer of Fairgrove Sunday afternoon.

Mr. and Mrs. Richard Strandgard of Drayton Plains and William Benton of Detroit were business callers in town on Tuesday.

Mr. and Mrs. George Jacoby and sons spent Sunday afternoon with Mrs. Beth Huston of Detroit, who is recovering rapidly from a serious operation.

Mrs. Alton Lewis and daughter, Madeline, visited Everett Ackerman and children of Fairgrove on Sunday.

Mr. and Mrs. Harland Smith and family of Sebawaing called Sunday afternoon at the Horace Murry home.

Mr. and Mrs. Melvin Phillips called on Mr. and Mrs. Hallie Holmes of Caro on Sunday afternoon.

Mr. and Mrs. Johnny Pringle of Saginaw and Mr. and Mrs. Forest Tye and Mrs. Lee Brooks called Sunday on Mr. and Mrs. Howard Retherford.

Mr. and Mrs. Clare Smith of Birmingham, Howard Silverthorne of Caro and Mr. and Mrs. Gail Parrott and sons were Sunday visitors at the Louis Sherwood home.

Mr. and Mrs. Kenneth Churchill and children visited their daughters, Carol and Ann, at the home of Mr. and Mrs. Clarence Cox of Kingston on Sunday.

Mr. and Mrs. Louis Wright of Cass City and Mr. and Mrs. Grant Pringle visited Niagara Falls, Canada, and New York on Friday, Saturday and Sunday of last week. Ronnie Pringle remained with his grandparents, Mr. and Mrs. Glen Wright of Ypsilanti.

Mrs. Ernest Hildinger and children, Ronnie and Linda of Caro, visited their grandfather, Henry Cuen, on Thursday, April 17.

Mr. and Mrs. Walter Rayl of Decker were Sunday dinner guests of Mr. and Mrs. Earl Rayl, Sr., and family.

Mr. and Mrs. Archie Hicks visited Archie's father, Ben Hicks, on Sunday at the Elmer Collins' home in Caro.

Sunday visitors at the William Zemke home were Mr. and Mrs. Frank Roberts of Pontiac, Joan and Beverly Hartwick of Rochester and Mr. and Mrs. Henry Cooklin of Cass City.

Mrs. Bert Reszka, Mrs. Ralph Johnson and son, Jimmy, of Flint spent Friday with Mrs. Reszka's sister, Mrs. Alton Lewis.

Mr. and Mrs. Robert Bills and daughter, Sherry, and Mr. and Mrs. Jack Hiser and son, Terry, all of Caro, visited Mrs. Bill's mother, Mrs. Althea Kelley, Sunday evening.

Little Laura June Probe of Detroit is spending two weeks with her grandparents, Mr. and Mrs. Ray Kibourn.

Mrs. William Dalton and son, Stacy, of Ferndale, arrived Monday morning to stay a week with her mother, Mrs. Althea Kelley.

Mrs. George Roblin entertained one dozen ladies at a Plastic Party on Friday, April 18, in the afternoon.

Week-end guests at the Lloyd Hicks' home were Mr. and Mrs. Nelson Hicks, Mr. and Mrs. William Wexel and sons, Dannie and Ronnie, Mr. and Mrs. Robert Grieve and son, Bobby, all of Flint and on Sunday, Mr. and Mrs. Ronald Geiger and daughters of Cass City.

Mrs. Robert Jordan and two little daughters, Linda and Betty, from Flint are spending the week with their mother and grandmother, Mrs. Fred Hartwick.

A new refrigerator has been purchased for the Deford School, so that the milk can be kept cold for the children's lunches.

Bowling

News and Views

George A. Dillman, Sec.

The Reid team is undisputed champion of the City League.

This unpredictable team won the first and second "rounds" and then proceeded to win the third "round" by winning three points from the Rusch team Monday while Wooley, who had a mathematical chance of winning, was losing three points.

With only one more week of league bowling left, no team can overtake the Reid team. We were so certain that they could not repeat their performance of the first two schedules that we purchased "runner-up" trophies. Now if any one has any suggestions as to what to do with them, call George at 171.

We could use some suggestions. Next Monday night, April 28th, final night of the City League Bowling for 1951-52 season will come to a close and bowling balls and shoes will be put away and will be forgotten until the opening of the 1952-53 season but memories of the good fellowship and sportsmanship during this closing season will not be forgotten. Thanks "fellows" for a successful league. Without your fine cooperation it could not have been accomplished. Banquet tickets will be distributed to City League members and eligible substitutes next Monday and Wednesday nights. You will need these tickets to attend the banquet as they will be collected by the organization serving your banquet.

To date the following men who served as substitutes in the City League (twelve games) will receive tickets, Frank Alward, Fred Auten, Lew Bishop, Dale Damm, O. Hutchinson, E. Helwig, J. Juhasz, F. Knoblet, Dave Knight, George Lapp, Art Paddy, P. Rienstra, Del Strickland, Len Smith, Ed. Smithson and F. Tye.

Other fellows who took the place of members who left the League also will receive tickets. If you will pick up your tickets next Monday and Wednesday night at the Bowling Alley, it will save time and confusion in getting them to you.

City League Standings as of April 21st.

Team	W	L	Pts.
Reid	21	9	30
Wooley	18	12	25
Hunt	18	12	24
Musall	18	12	22
Bartz	16	14	21
Schwaderer	16	14	21
London	15	15	21
Galloway	13	17	18
Dillman	12	18	15
Rusch	11	19	15
Huff	12	18	14
Peterson	11	19	14

Team high three games—Galloway 2390, Peterson 2345, Musall 2322.

Team high single game—Schwaderer 849, Peterson 815, Musall 800.

Individual high three games—Wallace 571, Galloway 559, Kettlewell 538, Paul 511, Dewey 510.

High individual single games—Wallace 237, Kettlewell 221, Franklin 211, Geiger 209, Paul 201.

High team three games—Forts 2266, Hartwicks 2001, Shaws 1997.

Team high single game—Forts 788, Forts 749, Forts 729.

High individual three games—J. Lapp 507, J. Stout 495, J. Paddy 494.

High individual single game—J. Paddy 186, J. Lapp 182, V. Strickland 179.

Final Standings:

High team three games—Forts 2266.

High team single game—Forts 809.

High individual three games—C. Patterson 535.

High individual single game—B. Dewey 221.

High individual average—J. Paddy 151.

New officers for the 1952-53 season—President, Betty Carmer; vice president, Mary Ryan; secretary, Betty Dewey; treasurer, Pauline Johnson; Sgt. at Arms, Mayne Guild.

Some of the important figures in the painting include Mrs. Milton Bedore, Unionville, president of the 4-H Mothers' Club; Mrs. Vern Fader, Unionville, all of Unionville, and Mr. and Mrs. Dayton Davis, and their children, Joanne and Danny of Vassar.

Paint 4-H Building

The combined forces of the Tuscola County Farm Bureau women and the 4-H Mothers' Club are bringing about a change to the interior of the Wilber Memorial 4-H Building. The former group agreed to purchase the paint if the Mothers' Club would secure a means of applying it. This was done and the result is that the main hall and dining room are taking on a new lease on life. A committee of 4-H mothers met with Miss Jean Gillies, county home demonstration agent, and decided on an off-white ceiling and a pale green wall and woodwork cover.

Some of the important figures in the painting include Mrs. Milton Bedore, Unionville, president of the 4-H Mothers' Club; Mrs. Vern Fader, Unionville, all of Unionville, and Mr. and Mrs. Dayton Davis, and their children, Joanne and Danny of Vassar.

Paint 4-H Building

The combined forces of the Tuscola County Farm Bureau women and the 4-H Mothers' Club are bringing about a change to the interior of the Wilber Memorial 4-H Building. The former group agreed to purchase the paint if the Mothers' Club would secure a means of applying it. This was done and the result is that the main hall and dining room are taking on a new lease on life. A committee of 4-H mothers met with Miss Jean Gillies, county home demonstration agent, and decided on an off-white ceiling and a pale green wall and woodwork cover.

Some of the important figures in the painting include Mrs. Milton Bedore, Unionville, president of the 4-H Mothers' Club; Mrs. Vern Fader, Unionville, all of Unionville, and Mr. and Mrs. Dayton Davis, and their children, Joanne and Danny of Vassar.

Paint 4-H Building

The combined forces of the Tuscola County Farm Bureau women and the 4-H Mothers' Club are bringing about a change to the interior of the Wilber Memorial 4-H Building. The former group agreed to purchase the paint if the Mothers' Club would secure a means of applying it. This was done and the result is that the main hall and dining room are taking on a new lease on life. A committee of 4-H mothers met with Miss Jean Gillies, county home demonstration agent, and decided on an off-white ceiling and a pale green wall and woodwork cover.

Some of the important figures in the painting include Mrs. Milton Bedore, Unionville, president of the 4-H Mothers' Club; Mrs. Vern Fader, Unionville, all of Unionville, and Mr. and Mrs. Dayton Davis, and their children, Joanne and Danny of Vassar.

Paint 4-H Building

The combined forces of the Tuscola County Farm Bureau women and the 4-H Mothers' Club are bringing about a change to the interior of the Wilber Memorial 4-H Building. The former group agreed to purchase the paint if the Mothers' Club would secure a means of applying it. This was done and the result is that the main hall and dining room are taking on a new lease on life. A committee of 4-H mothers met with Miss Jean Gillies, county home demonstration agent, and decided on an off-white ceiling and a pale green wall and woodwork cover.

Some of the important figures in the painting include Mrs. Milton Bedore, Unionville, president of the 4-H Mothers' Club; Mrs. Vern Fader, Unionville, all of Unionville, and Mr. and Mrs. Dayton Davis, and their children, Joanne and Danny of Vassar.

Paint 4-H Building

The combined forces of the Tuscola County Farm Bureau women and the 4-H Mothers' Club are bringing about a change to the interior of the Wilber Memorial 4-H Building. The former group agreed to purchase the paint if the Mothers' Club would secure a means of applying it. This was done and the result is that the main hall and dining room are taking on a new lease on life. A committee of 4-H mothers met with Miss Jean Gillies, county home demonstration agent, and decided on an off-white ceiling and a pale green wall and woodwork cover.

Some of the important figures in the painting include Mrs. Milton Bedore, Unionville, president of the 4-H Mothers' Club; Mrs. Vern Fader, Unionville, all of Unionville, and Mr. and Mrs. Dayton Davis, and their children, Joanne and Danny of Vassar.

Paint 4-H Building

GIVE YOUR HAY this thatched roof protection

Here's the "roof" cut loose and lifted from an Allis-Chalmers rolled bale. Like the curving sheets of a Quonset hut, these curved outer layers of hay protect the layers beneath from rain and snow.

That's why rolled bales give you new insurance against rain-damaged hay, and why some western cattlemen leave the bales right out on the range for winter feeding.

Whether your hay needs this winter-long protection on the range or only temporary safety from summer showers, you will profit from using rolled bales.

Tune in the National Farm and Home Hour—Every Saturday—NBC

ALLIS-CHALMERS
SALES AND SERVICE

JOHNSON HARDWARE

PHONE 144F2

DEFORD

Harmless
The moloch, a spiny lizard of Australia, unlike the Gila monster, is harmless.

TATE'S GROCERY

6523 Main St. — Cass City

THANKS TO ALL OF YOU

for making our 14th anniversary a huge success. Prize winners last week end were: Bushel basket of groceries to Mrs. Vance, Mrs. Avery, Mrs. Rabideau, Mrs. Freshney and Mrs. Jackson; Teddy bear, Ellen Morgan; nylon stockings to Mrs. Mark, Mrs. Partridge, Mrs. Helwig, Mrs. Asher and Mrs. Bader.

Hunt's Peaches

No. 2½ can

29¢

Fels Naptha
Bar Soap

4 for 29¢

Hygrade
Party Loaf
12-oz. can

45¢

Orange Juice

46-oz. can

25¢

Donald Duck
Grapefruit Juice
46-oz. can

19¢

Our Favorite Peas

No. 303 can

2 for 25¢

BEECHNUT Coffee

DRIP OR REGULAR

lb. can

77¢

Pork & Beans

No. 2½ can

17¢

Rax
Tuna Fish

17¢

Roman Cleanser

Gal. 45¢

½ Gal. 27¢

Old Dutch Cleanser or Ajax

2 for 25¢

Soap Powder
Super Suds
lge. pkg.

27¢

Clothesline

100 ft. \$1.10

50 ft. 55¢

10 qt. pail 69¢

Spic & Span

54-oz. pkg.

81¢

QUALITY FIRST

HOME SMOKED PICNICS

Enjoy Their Mild, Smoky Sweet Flavor!

35¢
lb.

Bacon Squares

Home Cured per lb.

19¢

Fresh Side Pork

lb.

25¢

Pure Lard

Home Rendered

3 lbs. 29¢

WE FEATURE

All home dressed pork and beef.
Our beef is all government graded
"GOOD" or "CHOICE"

Gross & Maier

Phone 16

We Do Custom Slaughtering

Novesta Extension

The Novesta Extension Club met at the home of Mrs. Hollis Seely, Friday, April 18, and seven members, together with a guest, were present for the meeting.

Members discussed program planning under the direction of Mrs. Hugh Connolly and Mrs. Manley McCrea, leaders for the evening.

After the program, members enjoyed a luncheon served by the hostess.

Quoting figures from an industry survey, Mr. Krug asserted that well over two-thirds of the 1951 total was used for household, farm and direct motor fuel applications. The remainder was consumed for industrial, chemical manufacturing and miscellaneous purposes.

Advertise it in the Chronicle.

Clover Seed

for your
SPRING
requirements
WE OFFER

Alfalfa
Canadian
Utah
Michigan

95% Alfalfa
4.65% crop seeds
priced right

Red Clover

Medium
Mammoth

Alsike Clover

Sweet Clover
White Blossom
Yellow Blossom

Ladino Clover

Timothy Seed

Brome Grass
Canadian No. 1

Reeds Canary
Grass

Sudan Grass
Sweet
Regular

Dwarf Essex Rape

Canadian Field
Peas

Lawn Mix
Grade "A"

SIMPLEX
INOCULATOR

It pays to inoculate
Clover Seed.

Fertilizer

2-12-6 3-12-12
3-18-9 limited

Frutchey
Bean Company

Phone 61R2 Cass City

Mrs. Clayton Moore Dies in Hospital

Mrs. Clayton Moore, 30, of Grant Township died in Pleasant Home Hospital Tuesday night following a short illness.

The remains were taken to the Douglas Funeral Home and funeral services will be held at 2 p. m. Friday in the Grant Methodist Church. Rev. H. H. Cheney, the pastor, will officiate and burial will be in Elkland Cemetery.

Violet Brown was born May 31, 1921, in Huron County and on April 15, 1940, was married to Clayton Moore in Elkton.

She leaves her husband; two daughters, Donna and Diane; her parents, Mr. and Mrs. Edward Brown of Port Huron; five brothers, Wm. J. Brown and Roy Brown of Smiths Creek, Clarence Brown of Detroit, Milo Brown of Harbor Beach and Ronald Brown of Cass City; four sisters, Mrs. Gladys Wawn, Mrs. Jean Smith and Mrs. Eileen Burgess of Port Huron and Mrs. Grace Maley of Detroit.

JUNIOR-SENIOR PROM

Concluded from page 1.

p. m. and toastmaster, Bill Martins, is scheduled to direct an interesting after dinner program.

Following the banquet will be the Junior Prom. Joe Lavigne and his orchestra from Saginaw have been booked to furnish the music and the affair will begin at 9:30 p. m. The prom, as always, is open to the public.

CATHOLIC WOMEN

Concluded from page 1.

Guests from Cass City included: Mrs. Margaret Kessler, Mrs. Margaret Demo, Mrs. Marian McClorey, Mrs. Helen Rutkowski, Mrs. Freda Ritchie, Mrs. Florence Palmer, Mrs. Gerald Dupuis and Mrs. Myrtle Hennessey.

NOTICE

NOTICE IS HEREBY GIVEN, that the partnership lately existing between Alice Nettleton, Irene McIntyre, and Thelma Schwaderer, under the firm name and style of Deford Bank of A. Frutchey & Sons, operating an unincorporated banking institution, will be dissolved by mutual consent pursuant to the terms of the Articles of Partnership so far as relates to the operation under the firm name and style of Deford Bank of A. Frutchey & Sons, commonly known as a "private bank."

NOTICE IS ALSO GIVEN, that all creditors of said Deford Bank of A. Frutchey & Sons, who have not heretofore presented their claims against said "private bank" are required to present their claims on or before the 17th day of May, 1952, for examination and adjustment.

All depositors and creditors of record of the Deford Bank of A. Frutchey & Sons have been tendered or paid their claims in full and the receivers aforesaid hereby give notice that it is their intention to file with the County Clerk of Tuscola County, Michigan, that being the county where the firm of Deford Bank of A. Frutchey & Sons, a private bank, engaged in the "private banking" business, a Notice of Dissolution of mutual consent of the partners aforesaid of the firm known as Deford Bank of A. Frutchey & Sons on or after May 31, 1952, and DEFORD BANK OF A. FRUTCHEY & SONS.

By /s/ Alice Nettleton
ALICE NETTLETON, a Partner
By /s/ Irene McIntyre, a Partner
IRENE MCINTYRE, a Partner
By /s/ Thelma Schwaderer
THELMA SCHWADERER, a Partner
Dated: March 10th, 1952.
3-14-9

ORDER APPOINTING TIME FOR HEARING CLAIMS.

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

In the Matter of the Estate of Maria Colwell, Deceased.

At a session of said Court, held on April 16th, 1952.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Roy C. Colwell of Saginaw, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on July 1st, 1952, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE,
Judge of Probate.

A true copy:
Dorothy Reavey Laur,
Register of Probate.
4-25-52

HONOR STUDENTS

Concluded from page 1.

It is somewhat unusual for a student to enter a class at the beginning of the junior year and win his way to class leadership the next year, but that was the achievement of Ronald Posluszny, who transferred to Cass City from a Detroit parochial school. Ron has impressed everyone with his maturity, his dependability and his scholarship. Although he plans to go to college, his vocational goals are at present uncertain.

In almost a photo finish for top honors, salutatorian rank was won this year by Tom Schwaderer. His leadership has been well demonstrated by the fact that his class elected him president for three years. During the past year he has been elevated to the post of student council president, where he has given notable service. Tom's contributions in the athletic field are too well known to need repeating. His record has been outstanding in every sport and numerous honors have come his way through the years in this area. Tom has been accepted at the University, where he plans to pursue a premed course.

Central Michigan College will likely claim Ellen Sickler, third ranking scholar in her class. Ellen's chief extra-curricular activity, perhaps, has been with the student board, with which she has been associated for several years. Her vocational interests are inclined toward the teaching field.

The post of hall guide commissioner during the past year was ably filled by the appointment of Delores Simmons. She has also participated in three class plays during her junior and senior years and has been a dependable worker in every project her class has undertaken.

Another boy who has made athletics one of his major interests is Dick Wallace. His activities, however, have been diversified enough to include forensics, dramatics, student council activity and a wide array of school and class projects. Dick is already accepted at Alma College, but hasn't made that important choice of a vocation as yet.

Western Michigan College seems to be a popular choice among this year's graduates. Mary Wood also plans to attend there. First named to the honor society in the ninth grade, Mary has been this year's president of the group. She has a long record of service in the band and her name has frequently appeared in class and school committees associated with almost every worthwhile activity.

In addition to the seniors named to the society, twenty-two underclassmen were inducted in this week's ceremony. In all cases, the final selection were made by a faculty council, guided to a great extent by ratings given students by their fellow classmates. Careful consideration was given to the four areas of scholarship, leadership, character and service. Except for the senior class, the council left numerous vacancies for future selections.

Those named from the other classes were the following:

Eleventh grade: Tim Burdon, Bob Fox, Marjorie Holcomb, Joan Holmberg, Arleone Kelley, Joan Kitchen and Faith Parrott.

From the tenth grade were chosen: Clinton Eskilsen and Marilyn McCarthy.

Ninth grade selectees include: Ed Fox, Karen Gracey, Judy McCormick, Roger Marshall and Bob Zinnecker.

The eighth graders honored were: Sharon Ackerman, Jack Clara, Marie Gurdon, Marilyn Horner, Carol Hulien, Yvonne Krohn, Beverly McClorey and Beverly McComb.

Gas Sales Increase

Continuing its spectacular advances of recent years, the liquified petroleum gas industry registered an estimated 25.9% sales increase in 1951. D. A. Krug, local Shellane LP-Gas jobber, said today.

Approximately 4,100,000,000 gallons of the fuel, also known as butane, propane, bottled and tank gas, were marketed nationally, compared with 3,254,082,000 in 1950. This is exclusive of the amounts that went into production of aviation and motor gasoline and synthetic rubber.

The want ads are newsy too.

ORDER APPOINTING TIME FOR HEARING CLAIMS.

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

In the Matter of the Estate of Joseph Fred Hutchinson, Deceased.

At a session of said Court, held on April 8th, 1952.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Ada J. Olson of Caro, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on June 27th, 1952, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE,
Judge of Probate.

A true copy:
Dorothy Reavey Laur,
Register of Probate.
4-25-52

RESCUE

Norris E. Mellendorf attended the banquet at Pigeon Monday evening for the milk haulers which was sponsored by Michigan Milk Producers Association.

Edward Rawson of Cass City was a business caller in Rescue Thursday afternoon.

Twenty-seven relatives were visitors of Mrs. Ralph Tebeau on Easter Sunday and all enjoyed the potluck dinner. Among the guests were her daughter and husband, Mr. and Mrs. Pat O'Brien, and daughter of Detroit and son, Jack Fay, of Memphis.

Little Miss Connie Moore has been having the mumps the past week.

Mrs. William Severn and Mrs. Thomas Quinn attended an extension meeting in Bad Axe Tuesday.

The Ladies Auxiliary of the Latter Day Saint Church had an all-day meeting at the church on Thursday for dinner and quilting.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, and Mrs. DeEtte J. Mellendorf were Owendale callers Thursday afternoon. They also called at the home of their cousins, Mr. and Mrs. Peter Severn, to see their uncle and brother, William W. Parker, who makes his home with them.

STEVENS NURSING HOME

Mrs. Donald McNeil of Caro, discharged.

Archie Toner of Filion died April 16.

PLEASANT HOME HOSPITAL

Born April 19, to Mr. and Mrs. Robert Orban of Unionville, a daughter. Mother and baby have been discharged.

Born April 21, to Mr. and Mrs. Robert Smith of Unionville, a son, Larry.

Other patients in the hospital Wednesday forenoon were: Mrs. G. W. Cook, Mrs. J. C. Hutchinson, Mrs. Carl Wright of Cass City; Mrs. Emory Muska, Mrs. Violet Kreps and Steven Grech of Caro; Mrs. Ralph Green of Kingston; Mrs. Ralph Rayle of Akron; John Marker of Unionville; Mrs. Stanley Morell of Deckerville; Mrs. Jessie Wallace of Snover; Mrs. George Robinson of Tyre and Eldon Field of Deford.

Mrs. Clayton Moore of Cass City was admitted Monday and died Tuesday night.

Patients admitted during the week and since discharged were: Mrs. Preston Karr, Mrs. Ralph Youngs and Betty Meyer of Cass City; Mrs. Vincent Dillon of Unionville; Jerry, Dale, George and Jimmy Woldan of Lapeer discharged following tonsil operations; Mrs. Leta Glasford, Mrs. Wm. Klea of Caro and Connie Hunter of Mayville.

CASS CITY HOSPITAL

Born April 19, to Mr. and Mrs. Robert Chisholm of Owendale, a daughter, Rainell Lynn.

Born April 19, to Mr. and Mrs. John Peters of Tyre, a daughter, Jean Marie.

Born April 19, to Mr. and Mrs. Martin Zawilinski of Cass City, a son, Martin Dennis.

Other patients in the hospital Wednesday forenoon were: Mrs. Jack Howell, Mrs. Glen Guilds, Herbert Dulmage of Cass City; Mrs. Leta Jones of Decker; Dr. George Bates, Mrs. Mae Cunningham and Mrs. Helen Miklaszowski of Kingston.

Patients admitted during the week and since discharged were: Robert and Larry Thane of Caro, following tonsil operations; Mrs. Theresa Waxell of Wilmet; Wm. Kivel and Jeanette Woolner of Saginaw.

ORDER FOR PUBLICATION.

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

In the Matter of the Estate of George L. Hitchcock, Deceased.

At a session of said Court, held on April 17th, 1952.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, That the petition of Nido B. Hitchcock the administrator of said estate, praying that his annual account be allowed and bond be reduced, will be heard at the Probate Court on May 13th, 1952, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE,
Judge of Probate.

A true copy:
Dorothy Reavey Laur,
Register of Probate.
4-25-52

ORDER APPOINTING TIME FOR HEARING CLAIMS.

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

In the Matter of the Estate of Anna Kerner, Deceased.

At a session of said Court, held on April 17th, 1952.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Leo Meyer of Flint, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on July 1st, 1952, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE,
Judge of Probate.

A true copy:
Dorothy Reavey Laur,
Register of Probate.
4-25-52

SPLIT TRACK MEETS

Concluded from page 1.

second, Oswald, BC; third, Roe, BC. Distance, 40 feet, eight inches. Pole Vault, won by Wallace, CC; second, Urban, BC; third, Foy, CC. Height nine feet, nine inches.

120-yard high hurdles, won by Martus, CC; second, Wallace, CC; third, Taylor, BC. Time :17.

Medley Relay, won by CC, time 2:51.

100-yard dash, won by Stevenson, BC; second, Zube, BC; third, Shawl, BC. Time :11.4.

180-yard hurdles, won by Martus, CC; second, Auslander, CC; third, Manalain, BC. Time :24.4.

220-yard dash, won by Stevenson, BC; second, Kelley, CC; third, Zube, BC. Time :26.

880-yard run, won by Walmsley, CC; second, Bradshaw, BC; third, Kriewall, BC. Time 2:21.5.

880-yard relay, won by Central. High Jump, won by Wallace, CC; second, tie between Keagley and Okon, BC. Height, five feet-nine inches.

The complete triangular meet results: Broad Jump, won by Burdon, CC; second, Wilson, CC; third, Gunther, CC; fourth, Dents, D. Distance 18 feet, 10 1/2 inches.

High hurdles, won by Martus, CC; second, Lick, M; third, Wallace, CC; fourth, Wolf, D. Time :17.1.

Medley relay, won by CC; second, M; third, D. Time 2:47.4.

Pole Vault, tie between Wallace and Tuckey, CC; third, tie between Foy, CC; Wolf, D. Height eight feet, 40 inches.

100-yard dash, won by Schwaderer, CC; second, Ramsey, M; third, Roy, M; fourth, Wilson, CC. Time :10.4. (Tied field record).

440-yard dash, won by Oderfer, M; second, Stahlbaum, CC; third, Foy, CC; fourth, Wilson, CC. Time :59.8.

1 mile, won by Mittlestat, M; second, Bartle, CC; third, Walmsley, CC; fourth, Tuckey, CC. Time :5:9.7.

Low hurdles won by Martus, CC; second, Lick, M; third, Wallace, CC; fourth, Pattullo, D. Time :22.5.

220-yard dash, won by Schwaderer, CC; second, Burdon, CC; third, Osborn, M; fourth, Ramsey, M. Time :23.4.

880-yard dash, won by Kritzman, CC; second, Rudd, M; third, Almas, M; fourth, Kelley, M. Time 2:18.3.

High jump, won by Schwaderer, CC; second, Wallace, CC; third, three way tie between Agar, CC; Denks, D; and Almas, M. Height five feet, four inches.

GAGETOWN

Mr. and Mrs. Mose Karr spent from Friday until Sunday in Pontiac visiting the latter's brother, Mr. and Mrs. John MacKichan.

Mr. and Mrs. Leonard Karr had for Sunday dinner guests Mr. and Mrs. Alex Milligan of Cass City. Afternoon callers were Mr. Charlie MacKichan and Miss Anna MacKichan of Argyle.

Long Illness Fatal To Joseph Freeman

Mr. Joseph Freeman died at his home in Gagetown Monday, April 21, after a long illness.

Mr. Freeman was born January 1, 1876, near Teeswater, Canada. He came to Tuscola County when he was four years of age. On November 17, 1908, he married Jean Klein, who survives.

He was a farmer for several years and for approximately 25 years he was in business in Gagetown, where he owned and operated a general store which was destroyed by fire June 1, 1925. Some years later he bought the store and stock of the late Mose P. Freeman and conducted the business until ill health forced him to retire seven years ago.

He was a member of St. Agatha's Church, Holy Name Society.

Surviving are: One daughter, Mrs. Willard (Beatrice) Cornell, Grayling; two grandchildren; three brothers, Patrick of Detroit, Martin of Saginaw and Arthur of Gagetown.

Funeral services were held at St. Agatha's Church Wednesday, April 23, at 9:00 a. m., Rev. Glenn W. Cronkite officiating.

Burial was in St. Agatha's Cemetery.

Relatives and friends from a distance attending the funeral were from Detroit, Saginaw, Grayling, Caro and Cass City.

Mr. and Mrs. M. S. Karr and Mrs. Leonard Karr were in Saginaw on business Tuesday.

Wednesday Market At Sandusky Yards

Market report April 23, 1952.

Good beef steers

and heifers 30.00-34.00

Fair to good 26.00-29.00

Common 25.00 down

Good beef cows 23.00-26.50

Fair to good 18.00-22.00

Common kind 17.00 down

Bologna bulls 25.00-28.00

Light butcher 22.00-24.00

Stock bulls 70.00-207.00

Feeders 60.00-185.00

Deacons 5.00-35.00

Good veal 35.00-39.00

Fair to good 32.00-34.50

Common 31.00 down

Hogs, choice 16.00-18.75

Roughs 15.00 down

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.

W. H. Turnbull Earl Roberts

Auctioneers

TEACHERS' CONVENTION

Concluded from page 1.

Wednesday afternoon the Detroit Teachers' Club entertained the delegates and outstate teachers at the Art Institute.

Wednesday and Thursday evenings, the M. E. A. Centennial Pageant was held in the Masonic Temple. Six thousand visitors and educators were present. The pageant depicted the history of the schools of Michigan during the past 100 years.

Dr. E. C. Beck, of the C M C E faculty, will be the 1952-1953 M. E. A. president and Milburn Anderson, superintendent of schools, Berkeley, was made president-elect.

CASS CITY MARKETS

Buying price:

Beans 6.95

Soy beans 2.51