

Many Acts in Annual Band Concert Tonight at School

One hundred and sixty-three members of the Cass City Instrumental Department will present the annual spring band concert tonight (Friday) at the Cass City High School auditorium.

Scheduled for the program, highlight of the music season in Cass City, are the Tonette, fifth grade, sixth grade and high school senior bands.

Each band will play three numbers and the fifth and sixth grade bands will combine their talents in a march.

The program also includes a clarinet solo by Jimmy Jezewski and a cornet duet by David O'Dell and John Donahue. The performers are grade school students.

As an added attraction this year, the high school will present a special section called the Symphonic Band. The top talent of 33 advanced players will combine for three numbers and Bill Patch and Donna O'Dell will be featured soloists.

The 63 members of the high school band will play nine numbers during the evening. The selections will include four marches and a special novelty number called "Ragtime Wedding."

Another feature of the concert will be Paul Yoder's arrangement of "Get On Board Little Children." It is a rhythmic specialty featuring each section of the band.

Special Numbers.

Between these numbers and the remaining selections, there will be two special numbers presented by a woodwind quartet composed of Bonnie Benkelman and Mary Wood playing the clarinet and Dick Hendrick and Grace Ann Graham playing the saxophone.

"Memories of Stephen Foster" will be presented by a brass sextet. The members are Robert Marshall and Kathy Wood, cornet; Nellie Graham, French horn; Norma Harris, baritone; Lenore Peck, trombone; and Arthur Pratt, bass.

New Uniforms.

The band will be playing in their new uniforms for the first time. At this writing, a uniform, belonging to Sharon Ackerman, hasn't arrived.

Borg said that the former members of the Cass City Ladies' Band have been invited to attend the concert.

Final Rites Held for Mrs. Lena Phillips

Funeral services were held May 16, at 2:00 p. m., at the Decker Methodist Church for Mrs. Lena Phillips, Decker, who died at Marlette Community Hospital May 13. Rev. Lewis Caister officiated.

Mrs. Phillips, the former Lena McQueen, was born December 18, 1892, in Evergreen Township. Her parents were Mr. and Mrs. Glen McQueen. She attended Hay Creek School and Ferris Institute at Big Rapids.

On November 28, 1917, in Marlette, she married Mr. M. F. Phillips, who died in March of this year. After their marriage, they made their home in Decker.

She was a member of the Decker Methodist Church.

Surviving are one daughter, Miss Ann Phillips, Nashville, Tenn.; two sons, Paul and Clayton, both of Decker; four sisters, Mrs. Morton Orr, Cass City, Mrs. Fay McLean and Mrs. Willard Shimmel of Port Huron and Mrs. Mark Patterson of Decker, and two brothers, R. H. McQueen, Detroit, and Glenford McQueen, Sover. A sister, Mrs. Floyd Emigh, preceded her in death.

Burial was in Elkland Cemetery.

Hawks Post Easy Wins Over Harbor Beach, Marlette

Cass City added two more games to the right side of the ledger when they topped Harbor Beach in a conference game Thursday, May 15, and defeated Marlette in a non-conference tilt Monday. Both games were on the road.

Against Harbor Beach, a sixth inning explosion that netted a fabulous 18 runs, accounted for the Hawks' 15-7 victory.

It looks as if Cass City was going to be defeated going into the top of the sixth when they trailed 3-0 and hadn't been able to touch Binkie for a base hit.

But before the sixth inning was over, the Hawks had netted 13 runs on seven hits, two walks, a hit batsman and an error.

Leading 13-7 as the final inning opened, the Hawks added two more counters in the top half of the seventh to bring their final margin to eight runs and a lopsided victory.

Behind the steady, three-hit pitching of John Ellis, the Hawks

Oatley Presides at Spring Conference

Five Cass City teachers represented the high school at the spring conference of the East Central Association of College Agreement Schools at Flint Wednesday afternoon and evening. The theme of the meeting, attended by 82 college and high school teachers, was "Helping Boys and Girls."

Harold Oatley, assistant principal here, was chairman of the conference and presided at all the general sessions. Arthur Holmberg, principal, spoke on the college agreement and the curriculum as one of a panel of three high school people and two college men to discuss the meaning of the agreement. Russell Kullberg, Otto Ross and Roy Benson represented Cass City in discussion groups on various phases of guidance.

Three Attend Scout State Conference At Camp Pine Lake

Dick Wallace, Jim Ware and Harold Oatley attended the annual state conference of the Order of the Arrow, scout campers' honor society, at Camp Pine Lake, near Fenton. The conference was a three-day affair that began Friday.

The group was addressed by Dr. E. Urner Goodman of Vermont, who founded the Order in 1915, and by Richard Wilson of New York, national secretary.

Oatley and Wallace were members of the state committee which planned the conference. Jim Ware acted the chief speaking part in an Indian ceremony presented by representatives of the Saginaw area Friday night to a state-wide audience of 200 men and boys.

Saturday afternoon, because of the unexpected absence of a young man from Grand Rapids, Ware was asked to study a different role, and Saturday night appeared again in a new part, the only member of the conference to appear in two ceremonies.

Presbyterian Men Meet Sunday

Fifty-four men from Presbyterian churches gathered at the Fraser Presbyterian Church, Old Greenleaf, Sunday for the third annual meeting of the Flint Presbytery Council of Presbyterian Men.

Mr. T. D. Campbell of Bad Axe presided and Rev. W. E. Spence of Bad Axe gave the address. Others on the program were the state president, Mr. Lloyd Collins, Westminster Presbyterian Church of Detroit, who briefly addressed the men and Mr. Bruce Hodgkinson of Marlette, who led the question period.

Special music for the event was furnished by Mr. Arthur Holmberg, Cass City, who sang "My Task," accompanied by Mrs. Calvin MacRae. The men's chorus also sang a special selection.

Refreshments were served by the men of Fraser at the conclusion of the meeting. Members were present from Caro, Cass City, Bad Axe, Harbor Beach, Kinde, Uby and Fraser.

Marlette scored one in the third and one in the fifth for their two runs.

Although Pete Martin smashed out three hits, including a triple, in four tries, the game was marked by good pitching on both sides. Both Ellis for Cass City and McSkulin of Marlette set down 14 via the strike out route in the seven inning contest.

Parish's Store will be open Thursday afternoons.

Notice

The regular meeting of the village council will be held on Monday, May 26. —Adv. 1t.

Hawks Qualify Five at Regional Meet Saturday

Five men from the Cass City Track Squad won the right to compete in the state finals by placing in the regional eliminations held at Mt. Pleasant Saturday. Coach Arthur Paddy announced early this week.

Besides qualifying the five men, the team finished third in the meet with 37 points. Mt. Pleasant placed first and Alma was runner-up.

Tom Schwaderer, the meet's high individual scorer with 15 points, qualified in four events. He won the 100-yard dash, 220-yard dash, tied for first in the high jump and will run a leg on the 880-yard relay.

Tim Burdon placed in two events when he won the board jump and finished second in the 440.

Bill Martus also qualified with a second in the low hurdles. He placed fifth in the high hurdles and will run a leg in the relay in the state contest. Bob Wallace won second in the pole vault and Stan Gunther will run a leg in the relay.

Other point winners at the meet, according to Paddy, were Gunther, who placed third in the 440, and Dean Kritzman, who placed fifth in the mile.

Melvin Hall Tells Of Overseas Trips

Pfc. Melvin Hall writes from Wurzburg, Germany, about his experiences while overseas and the following are excerpts from his letter.

Speaking of the German restaurants he says, "Their (Germany's) main dishes are steaks, spaghetti meat balls and, most of all, Weiner Schnitzel (fried pork chops). The meals are delicious and cost two Dutch marks and 50 Phenings, which is 65c in American money."

Pfc. Hall says that he has found time to visit many historic shrines while in Germany. Of the castle that he saw, the Linderhof Castle and Passion Theater were among those that interested him most. He says the Linderhof Castle is filled with paintings of famous men who ruled as kings there and with elaborate and expensive furniture.

Of the Passion Theater, he reported.

Concluded on page 6.

Melvin Hall.

New employees will not take over their duties without advance training. A school for the new men will begin June 2 and interested persons will have to sign in the near future for a guard position.

The additional help is expected to bring the amount of protection at the prison up to the standards now offered by the State Police, who have been drafted for duty.

West Elkland 4-H Club Elects Officers

The West Elkland 4-H Club elected Joyce Donnelly as its president for 1952-53 in the annual election of officers held at the home of the club's leader, Mrs. W. J. Donnelly, Monday evening.

Besides the president, other officers named at the May meeting were: Mary Donnelly, vice president; Sue Edzik, secretary; Jean Martus, treasurer; Jean Martin, recreational leader, and Grace Donnelly, reporter.

At the meeting, members chose their projects. The projects and the number enrolled are: Frozen foods, five; photography, three; junior leader, two; Sears garden, one; flower garden, one; bird study, one; rabbits, one; forestry, one, entomology, one.

The program for the summer was partly planned and will be completed at the next meeting. After the meeting, games were played and refreshments served by the hostess.

Honored at Party

Mr. and Mrs. Arthur Clara of Gagetown were honored on their 34th wedding anniversary Sunday, when a large group of relatives and friends gathered at the home of Mr. and Mrs. Basil Quick of Caro for a surprise party.

A potluck dinner was served and the guests of honor were presented with many beautiful gifts.

The Claras were wed on May 18, 34 years ago, the date that the anniversary party was held.

Telephone Company To Adopt New Bill

Customers of the Michigan Associated Telephone Company will receive a new and different type of bill from the company beginning this month, Carl R. Nye, district manager, said yesterday. The bill is printed on a durable card, but retains the stub, perforated for easy removal.

With 87,000 customers, and more being added everyday, the company became interested in installing the most economical and efficient system of billing obtainable. The decision to install the billing machines developed by International Business Machines, Inc., was made since the performance of these units and the type of bill they employ offers a triple saving to the company and, indirectly, to the public.

The machines print 400 bills per hour, printing all information in a single operation. In addition, by the use of a separate color for each billing period, stubs can be sorted rapidly without the close examination formerly necessary.

A prime feature of the machine is the posting mechanically of payments by customers, more rapidly and accurately than humanly possible.

Mr. Nye cautioned customers not to tear, fold or mark up the bill, since it bears all information necessary to proper crediting of the payment. He further stated that with the functioning of the new billing department in Muskegon, all company operations are now conducted within the state.

Search County for More Guards to Work in Jackson

Even the dark clouds that brought the recent riots at Jackson Prison may turn out to have a silver lining for some young man in the Cass City area—that is, if he's looking for a job and likes police guard work.

For Mr. DeBoer, branch manager of the local Michigan Employment Office at Caro, advised this paper today that his organization is recruiting new correction officers (prison guards) for the State Prison of Southern Michigan.

Requirements for the position are not too difficult, DeBoer said. All that is required is that applicants be between 21 and 55 years of age, in good health, have a good reputation and at least a grade school education.

The job pays between \$3,182 to \$3,576 yearly, with a meal a day and uniforms furnished. Overtime is paid for over 40 hours, DeBoer asserted.

New employees will not take over their duties without advance training. A school for the new men will begin June 2 and interested persons will have to sign in the near future for a guard position.

The additional help is expected to bring the amount of protection at the prison up to the standards now offered by the State Police, who have been drafted for duty.

West Elkland 4-H Club Elects Officers

The West Elkland 4-H Club elected Joyce Donnelly as its president for 1952-53 in the annual election of officers held at the home of the club's leader, Mrs. W. J. Donnelly, Monday evening.

Besides the president, other officers named at the May meeting were: Mary Donnelly, vice president; Sue Edzik, secretary; Jean Martus, treasurer; Jean Martin, recreational leader, and Grace Donnelly, reporter.

At the meeting, members chose their projects. The projects and the number enrolled are: Frozen foods, five; photography, three; junior leader, two; Sears garden, one; flower garden, one; bird study, one; rabbits, one; forestry, one, entomology, one.

The program for the summer was partly planned and will be completed at the next meeting. After the meeting, games were played and refreshments served by the hostess.

Honored at Party

Mr. and Mrs. Arthur Clara of Gagetown were honored on their 34th wedding anniversary Sunday, when a large group of relatives and friends gathered at the home of Mr. and Mrs. Basil Quick of Caro for a surprise party.

A potluck dinner was served and the guests of honor were presented with many beautiful gifts.

The Claras were wed on May 18, 34 years ago, the date that the anniversary party was held.

Annual Parade, Service Scheduled For Memorial Day

The annual Memorial Day services for the Cass City area will be held at the Elkland Cemetery Friday, May 30, at 10:30 a. m., township clerk, Charles Patterson, announced today.

As in past years, the services will be preceded by a parade that will feature local bands and civic groups.

School music director, Don Borg, asserted that he will have his three bands in the parade Friday. Leading the parade will be the Tonette band. Following the Tonettes will be the Cadet band and the Senior band, composed of 32 advanced students, will be the final music group in the parade.

Among the civic groups scheduled to participate in the festivities will be local war veterans, Boy Scouts, Girl Scouts, Cub Scouts and Brownies.

William Profit, county register of deeds, will preside as chairman at the services and Rev. Floyd Porter of the Cass City Methodist Church will give the address.

Arian Hartwick will represent Cass City at the service and taps will be played to conclude the services, Mr. Patterson said.

Hardy Dahlia Plant Blooms Without Dirt

Mrs. Raymond McCullough has what is probably the most hardy dahlia bulb in Cass City. The plant rested in her basement all winter waiting for spring planting and when Mrs. McCullough went to get it, she found a small, but perfectly formed flower growing from the roots.

The plant was not in dirt, according to Grover Burke, who brought the plant to the Chronicle office. Besides a full-flowered dahlia, there was another bud on the plant.

Thumb EUB Pastor Moves to Petoskey

Just one change was made in pastorates of the Salem Evangelical United Brethren Churches in the Thumb area at the annual conference of EUB churches held in the Michigan Avenue Church in Saginaw, May 14-18.

Rev. S. R. Wurtz, pastor here, who attended the meeting, said that Rev. Chester Erickson of Gifford was transferred to Petoskey and Rev. Walter Crutcher was sent to Gifford from Lima, Ind.

Hawks' Track Team Whips Bad Axe Tuesday, 70-39

Winning ten firsts in 13 events, Cass City's track squad rolled to an easy victory at Bad Axe Tuesday when they crushed their Huron County foes, 70-39.

The win kept the Hawks' slate clean in competition with Upper Thumb conference teams. The Hawks have yet to be defeated by teams in their own class.

Besides the 10 first places Cass City won, they swept the mile when Kritzman, Walmsley and Gunther finished one, two, three in the event.

The complete results: Broad jump: Burdon, CC; Sommerfeld, BA; Gunther, CC. 20 ft. 3 1/4 in.

Shot-put: Erbe, BA; tie, Hobkirk, BA; Burdon, CC. 44 ft. 7 in. 120-yard high hurdles: Martus, CC; Wallace, CC; McIntyre, BA. :17.7.

High jump: Schwaderer, CC; tie, Grimes, BA, Sommerfeld, BA. 5 ft. 5 in.

Medley relay: Won by Cass City. 2:50.7.

100-yard dash: Neeb, BA; Rapson, BA; Gunther, CC. :11.1.

100-yard dash: Neeb, BA; Rapson, BA; Gunther, CC. :11.1.

100-yard dash: Neeb, BA; Rapson, BA; Gunther, CC. :11.1.

100-yard dash: Neeb, BA; Rapson, BA; Gunther, CC. :11.1.

100-yard dash: Neeb, BA; Rapson, BA; Gunther, CC. :11.1.

Swing-out Heralds Start of Local Graduation Festivities

Bobby Bullis, 7, Breaks Both Arms

Bad fortune has plagued the Bullis family in recent months.

Seven-year-old Robert Ray Bullis broke his right arm in a fall from a lumber pile about five weeks ago and had the arm in a cast.

Things went along smoothly for awhile after the accident until Bobby, his sister, Judy, and mother, Mrs. Jerry Bullis, who live in Detroit, decided to spend a week at Bobby's grandparents, Mr. and Mrs. Frank Bullis.

While in the country, Bobby was determined to make the most of his visit and started climbing a tree while playing and fell and broke his left arm. He now has both arms in casts.

The injuries to Bobby marked the second member of the Bullis family to suffer serious accidents recently. Earlier this year, Cpl. Roy Bullis accidentally shot himself in the leg while cleaning a .22 rifle.

Thumb Publishers To Quiz F. W. Alger Saturday Evening

Thumb publishers, their friends and guests, are scheduled to meet with Fred W. Alger, secretary of state, Saturday night at the New Gordon Hotel for a question-and-answer period to determine his policies in this election year.

Arranged by Robert Neumann, publisher-editor of the Marlette Leader, the meeting will attempt to find out where Alger stands on controversial political issues.

If the plan is successful, publishers of the Thumb hope to continue the meetings with other candidates for State offices.

Neumann pointed out, in letters to the publishers, that the meeting is not a political rally, but an attempt to furnish editors in the area with a clearer view of the candidates in the primary election, August 5.

Stars In Army

Pfc. James Mosack.

Pfc. James Mosack, stationed at Fort Hood, Texas, won important points for his team and the right to compete in the all-army trials recently when he placed first in the discus throw against competition that included Fort Bliss, B. A. M. C. and Camp Polk.

All the all-army trials will be held in California the latter part of June and Pfc. Mosack will be entered if not called for overseas duty before that date.

Besides his first in the discus, he also placed first in the hammer throw, the first time he had competed in this event.

Texas papers report that he made the winning throw with his first trial of the seven allotted each contestant.

Jim is the son of Mr. and Mrs. A. J. Mosack of Gagetown.

Deadline Nears

The summer 4-H program will officially open June 1. By this time, the summer enrollments of all clubs must be in the office of the County 4-H Club Agent, George C. MacQueen, County 4-H Club Agent, revealed that the enrollment for 1951 was 1161 different boys and girls, as compared to 998 for 1950. This gave an increase of 163 different boys and girls. The 4-H Agent went on to say that 1952 looked like it would be a banner year.

Enna Jetticks.

America's smartest walking shoe. Get them at Parsch's—Adv. 4f

Cass City High School seniors will be launched into a busy round of final activities next Monday morning with the traditional Swing-Out ceremony scheduled for nine o'clock. Weather permitting, the more than eighty members of this year's graduating class will be led by the school band in a march through the business district and return to the auditorium for a special assembly held in their honor.

A special program, arranged under the direction of Arleon Kelley, junior class president, will be presented before the school audience. Tom Schwaderer, retiring student council president, will turn over the gavel of his office to Arleon, who was recently chosen leader of the students for 1952-53.

Included in the program will be short talks by Joan Holmberg, representing the underclassmen; John Agar, responding for the seniors, and Mr. Ross, speaking for the faculty. The lighter side of the program will come in the Giftatory, in which Ann MacTavish, Jane Hunt, Marjorie Holcomb and Joan Holmberg, all juniors, will present a bagful of gifts to the potential graduates. The band, under Mr. Borg's direction, will complete the program with several spirited numbers.

For the seniors, Swing-Out will mark the beginning of the final week of classes. For them, school will end with next week's session, as their trip to New York City is scheduled for June 2-5. Returning from this, the most pretentious outing ever planned by a graduating class of this high school, they will get ready for Baccalaureate Services on Sunday, June 8, and the culminating event of Commencement, complete with diplomas, on Tuesday, June 10.

Detailed programs for these later events will be published next week.

Early Copy Please

Because of the Memorial Day holiday, Friday, May 30, the Chronicle will be published one day earlier next week.

Advertisers, correspondents and others are requested to bring their copy in early so that the advanced publication date can be met.

Mrs. Davison Dies After Long Illness

Mrs. James Davison died Wednesday, May 14, in her home in Cass City after a long illness.

She was born August 28, 1885, in Austin Township, Sanilac County, and married Mr. Davison December 1, 1915, in Uby, in which vicinity they made their home until 1943. Since then, Mr. and Mrs. Davison lived in Minden City and Hemans before moving to Cass City in July, 1951.

Surviving, besides her husband, is a daughter, Mrs. William Wilson, Cass City; two brothers, Clarence DesJardins, Munising, Mich., and Audley DesJardine, Marlette; two half-brothers, Rev. Wesley DesJardins, Newark, N. J., and William Eugg, Curran, Mich., and two half-sisters, Mrs. John Slack, Bad Axe, and Mrs. Stella Chamberlain, Meridan, Conn.

Funeral services were held Saturday at 1:00 p. m. at the home of her daughter, Mrs. William Wilson, and at 2:00 p. m. in Bingham Free Methodist Church, near Uby.

Rev. Robert Morse, Caro; Rev. Carl Koerner, Memphis, and Rev. Lloyd E. Ehmecke, pastor, officiated and burial was in Colfax Cemetery.

High School Students Entertain At Rotary Club Tuesday Noon

The Cass City Rotary Club was entertained by five high school musicians at their Tuesday luncheon meeting at the New Gordon Hotel.

The local quartet that appeared on a Detroit radio show twice in recent weeks entertained with song selections, including the number that won them the right to appear on the radio show when auditioned.

Jake Romig, talented accordion player, completed the show with three numbers.

In the business' meeting, Jim Bauer, chairman of the banquet for the basketball team, told members that the date for the meeting had been changed from Monday to Tuesday, May 27.

A campaign to get out the vote in the coming primary and general election was discussed and will be activated at a later date.

News From Churches In Local Area

Presbyterian Church—Melvin R. Vender, Minister. Sunday, May 25, 10:30 a. m., Divine worship. Selection by the choir. Memorial Sunday sermon. Text "He led them out that He might lead them in." 10:50 a. m., nursery class, 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., junior high and high school Westminster Fellowship groups. Calendar — June 8, Children's Day program. The sacrament of baptism.

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.*

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.

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

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.

Cass City Methodist Church—Floyd Wilfred Porter, Pastor. 10 a. m., Sunday School for all the family. Attendance last week was 96. Let's make it 100 this Sunday. 11 a. m., Worship. Pastor's sermon: "The Making of a Methodist." 7:30 p. m., Youth Fellowship. Tuesday, 8 p. m., Board of Education at the church. Wednesday, Christian Life Fellowship. Thursday, 4 p. m., Junior Choir; 7:15 p. m., Chancel Choir.

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.*

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.*

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.

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.

Gagetown Methodist Church—9:30 a. m., Worship. Pastor's sermon: "The Making of a Methodist." 10:45 a. m., Sunday School for all the family. Monday, 8 p. m., Board of Education at the church.

Salem Evangelical United Brethren Church, corner of Ale at Pine. S. R. Wurtz, Minister. Memorial Sunday: Bible School, 10:00 a. m. Morning worship, 11:00. Youth Fellowship worship service, 8:00 p. m. Prayer service Wednesday, 8:00 p. m. Golden Rule Class Meeting at the Arnold Copeland home Wednesday at 9:00 p. m. Thursday, Orchestra practice, 7:00 p. m. Choir practice at 8:00. You are always welcome at all our services. The Masons and Eastern Stars will be our guests at the Sunday morning service.

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 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 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.* 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.

Farm Wife to Encourage Building, Remodeling

A group of researchers are convinced there's some truth in the warning, "never underestimate the power of a woman."

The real impetus to home building on the nation's farms will probably be generated by Mrs. Farm Wife herself, they say. Farm women, explain Minneapolis-Honeywell researchers, have 51 per cent more children than city women, and obviously larger families—50 per cent of farm children under 18 are in families with four or more children. Therefore, they see the big building push coming from this annual farm family baby crop. These births create a demand by the farm wife for roomier quarters.

Secondly, the expected manpower shortage on farms means that many a farmer will remodel his home to make housework easier for his wife who will have to shoulder more of the chores. The researchers see more automatic equipment, ranging from heating systems to dishwashers, being widely installed to help her keep pace with her new labors.

And if that's not convincing enough, the diligent researchers further point out that the signs are that farm incomes will be up some 5 per cent over last year's record estimate of \$37.5 million, indicating that farm families will have the money for construction or remodeling purposes.

For Protection
The ancient Egyptians used tempera colors and varnished or oiled them afterward.

Oldest Game
Hockey is probably the oldest of all games played with a ball and stick.

John Wagner Dies Thursday Morning

Mr. John Wagner, lifetime resident of this community, died Thursday morning, May 15, at University Hospital, Ann Arbor, where he had been a patient one week. Mr. Wagner had been in ill health the past fifteen months.

He was born in Elkland Township March 13, 1908, the son of the late Mr. and Mrs. John Wagner. On June 30, 1940, he married Miss Rosemary Marsh in Cass City where they made their home following their marriage.

Mr. Wagner was a member of the Nazarene Church of Cass City. He was employed at Nestles Products Company until ill health forced him to retire.

Surviving, besides his wife, are four sons, Arnold, Warren, Gordon and Kenneth; three daughters, Marilyn, Geraldine and Margie, all at home; five brothers, Harry, Herbert and William, all of Cass City, Benjamin and George of Detroit; three sisters, Mrs. Lucien (Esther) King, Mrs. Walter (Alice) Leonard and Mrs. Myron (Laura) Retherford, all of Detroit. One brother, one sister and one son preceded him in death.

Funeral services were held at Little's Funeral Home at 2:00 p. m. Sunday, Rev. George D. Bugbee of Detroit officiated and burial was in the family lot in Elkland Cemetery.

Key to Success

Vaughn Horton, composer of "Mocking Bird Hill," current musical hit, worked in the coal mines of Huntington County, Pa., for several years before studying mining engineering. It was while attending college that he became an arranger, then a composer.

Cemetery Memorials

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

Charles F. Mudge

Local Representative

Phone 99F14

A. B. CUMINGS

PHONE 45P

CARO, MICHIGAN

Watch for Rabies In Farm Animals

Farmers were asked to be on the lookout for symptoms of rabies this week by Alfred P. Ballweg, county agricultural agent.

He said that dogs, cattle and cats have rabies most frequently. Dr. Glen Reed, Michigan State College extension veterinarian, told Ballweg that no cases of the disease in humans have been reported in Michigan during the past 7 years.

But Dr. Reed said that the state health laboratory got reports of 100 cases of rabies in animals in the state in 1951, 260 cases in 1950 and 177 cases in 1949. Many farm animals are susceptible to the disease.

Symptoms of the disease include a change in behavior caused by the effect of the disease on the brain. Gentle animals may become restless and excitable. Friendly dogs may become snappy and snappy dogs may become friendly. Tone of a dog's bark may change and dogs may wander.

In the dumb form of the disease, a partial paralysis may develop. The animal may stagger, drop its

jaw, be unable to swallow and become extremely hungry and thirsty.

The disease could be practically eliminated if all dogs were controlled. Pets should be controlled and not allowed to stray. Stray dogs should be reported if there's a warden setup in the community for their control. Keep your pets away from stray dogs.

Vaccination of dogs will help reduce the disease if done on a wide basis, and will reduce the chance that your dog will become infected.

Testing Project

Further facilities for the study of sea water corrosion are being added to the Harbor Island Station of the Kure Beach corrosion project, near Wilmington, North Carolina. Included in the new facilities will be a full-size salt water evaporator and distillation unit to study the effects of water treatment and design on corrosion and scaling of such units—especially as used on board ship.

I Had Arthritis

For twelve years I suffered the pains and torture of this dreaded disease. It was almost impossible for me to rest at night. The pains in my feet, hands, shoulders and knees would cause me to wake up mornings, fatigued, actually more tired than when I went to bed. I tried nearly everything I heard of during these twelve years to get relief, but with little results. About two years ago I tried a product that has given me blessed relief. I cannot express my appreciation for the marvelous improvement I have experienced.

If you are one who is suffering with the pains of arthritis and rheumatism, and would like to know what I took to get results, just send me your name and address and I will be glad to forward the name of the product and where it can be gotten.

Chas. L. Warner

529 St. Joseph St.
Adrian, Michigan

5-23-1*

THE ADVENTURES OF LITTLE CHIEF

For sport and everyday wear

MISS RED WING SHOES

Miss Red Wing Shoes cover the popular range of styles for ladies, growing girls and children. They emphasize comfort for walking or all-day wear. Pictured is a soft brown moccasin with white raised-stitch vamp... wall last... sturdy, brown Rajah sole... 3/8" heel with rubber lift. Other smart styles to suit the individual taste include: strollers, saddle shoes, white perforated nurse's oxfords, sandals and black kids with plain toe.

IT COSTS LESS TO BUY THE BEST

ASK FOR

RED WING SHOES

AT

THE SHOE HOSPITAL

Cass City

Why SUFFER WITH YOUR FEET

Buy

HEALTH SPOT SHOES

FOR MEN WOMEN AND CHILDREN

The Shoe Hospital
Cass City

FILL YOUR BASKET WITH THESE

FOOD LOCKER

Food Values

Meat Values That Can't be Beat!

SWISS STEAK, lb.	69¢	SIRLOIN STEAK, lb.	69¢
FRESH HAM ROAST, lb.	49¢	PIG HOCKS, lb.	25¢

Beef By Quarter

Pork, Whole or Half

Look What 10c Will Buy!

Donald Duck GRAPEFRUIT JUICE, No. 2 can	10¢	Red Rose KIDNEY BEANS, No. 303 can	10¢
Hunt's No. 1 Can FRUIT COCKTAIL	10¢	Stokeley's DICED BEETS, 8-oz. can	10¢
Country Garden SAUERKRAUT, No. 2 can	10¢	Farmer Girl TOMATO PUREE, 10½-oz. can	10¢
Enough For One Pie ONE PIE PUMPKIN	10¢	Clabber Girl BAKING POWDER, 10-oz. can	10¢
Ocean Spray CRANBERRY SAUCE, 6½-oz. can	10¢		

Cass Frozen Food Lockers

Lowest priced in its field!
This beautiful new Chevrolet Bel Air lists 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.)

What more could you want...

All these Big-Car Extras with the Lowest-Priced Line in its Field!

EXTRA WIDE CHOICE of Styling and Colors

EXTRA BEAUTY AND QUALITY of Body by Fisher

EXTRA SMOOTH PERFORMANCE of Centerpoint Power

EXTRA RIDING COMFORT of Improved Knee-Action

EXTRA STRENGTH AND COMFORT of Fisher Unisteel Construction

EXTRA STOPPING POWER of Jumbo-Drum Brakes

EXTRA STEERING EASE of Center-Point Steering

EXTRA PRESTIGE of America's Most Popular Car

EXTRA SMOOTHNESS of POWER Drive

Automatic Transmission
A complete power team with extra-powerful Valve-in-Head engine and Automatic Choke. Optional on De Luxe models at extra cost.

The Only Fine Cars PRICED SO LOW!

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CARS!

PHONE 185R2

BULEN MOTORS

CASS CITY

Girl Scout Leaders Meet in Millington

The Tuscola County Girl Scout leaders' club held their May meeting in the new Millington High School gymnasium Wednesday night, May 15.

Following opening game in charge of Mrs. Jay Ducoion, Vassar leader, the Akron leaders led the flag ceremony.

The evening was spent learning rainy day crafts for day camp

under the direction of Mrs. Glenn Gray, assisted by Kay Colladay.

Leaders were present from Fairgrove, Akron, Caro, Vassar and Millington.

Refreshments were served from an attractively set tea table by Mrs. Lorraine Gauthier and her committee.

Advertise it in the Chronicle!

HAVE YOU HEARD ABOUT MSF?

Remember when APF was first discovered? It turned out to be one of the greatest advances in poultry and animal nutrition in modern times.

"Milk Stimulating Factors"

Now some outstanding dairy research workers feel that there are some new nutritional factors which stimulate milk flow... similar to "second freshening" when cows first go on early spring pasture.

LARRO DAIRY FEED CONTAINS MANY OF THE BEST SOURCES OF M. S. F. SEE US TODAY. BE SURE YOUR COWS GET M. S. F.

Elkland Roller Mills

Ralph A. Youngs

1/2 Mile East of Stop Light in Cass City

NEWS FROM OWENDALE

Mr. and Mrs. Harry Hall of Flint were Saturday evening supper guests of Mrs. Lizzie Andrews.

Mrs. Silas Parker is ill with an attack of pleurisy.

Mr. and Mrs. Israel Good were Sunday afternoon callers of Mr. and Mrs. Silas Parker.

Mr. and Mrs. Bob Wurm and daughter, Debbie, were Saturday afternoon callers of Mr. and Mrs. Floyd Zapfe.

Mrs. Edmund Good and Mrs. Norman Ricker were delegates to the Evangelical Conference Friday, Saturday and Sunday at Michigan Avenue Church in Saginaw.

Mr. Gordon Roe, Sr., is ill at his home in Owendale with a blood clot.

Mrs. Phil Bachman and children were Sunday guests of Mr. and Mrs. Thomas Philsbury.

Mr. and Mrs. R. D. Keating of Cass City were guests of Mr. and Mrs. George Sampson Sunday.

Wesley Beale of Lansing was a Sunday guest of Mr. and Mrs. Alex Jamieson.

Mr. and Mrs. Ervin Andrews and children, Lesley and Larry, were Sunday dinner guests of Mrs. Iva Arnett and sons, Don and Gary.

Elder Frank Shefelt and wife were guests Sunday of the R. L. D. S. Church at Bay Port, Frank being the speaker in the morning services and speaker at the Owendale branch in the evening.

Mr. and Mrs. Dave Palmer of Deford were guests Sunday of Mr. and Mrs. Stanley Wing.

Mr. and Mrs. Clifford O'Connell and children were Sunday guests of Mr. and Mrs. Omar Hafner of Gagetown.

Mr. and Mrs. William Severn and daughter, Judy, were Sunday

dinner guests of Mr. and Mrs. Harvey Dubbs.

The Women's Institute of the R. L. D. S. Church was held in Harbor Beach last Tuesday. Head leader, Mrs. Blanche Mesley, of Independence and Mrs. Floyd Horton, district leader, were present.

Mr. and Mrs. O. J. Campbell of Sandusky and daughter were guests of the Owendale branch of the R. L. D. S. Church Sunday, O. J. Campbell being the morning speaker.

Mrs. Elmer Morley, Mrs. Pete Severn, Mrs. Frank Severn, Mrs. George Parker and Myrtle Hefford were callers of Mrs. Adeline Parker of Elkton Wednesday.

Mrs. Betty Horton and children were guests of Mrs. Adeline Parker of Elkton Monday.

Mr. and Mrs. John Ross were guests of Mr. and Mrs. Clarence Sageman of Bad Axe Wednesday.

Mrs. Art Cooley and children went to Detroit Friday to be with her mother, Mrs. Nina Laveque, and brother, Bud, who came back from the army to see his wife, who is very ill.

Mr. and Mrs. John Farnum were in Bay Port Sunday, guests of her sister, Ellen Harder.

Web. McCullough is visiting at his daughter's, Mrs. Wissner, in Detroit this week.

Mr. Fred Nelson, Jack Farnum, Vern Ricker, Rolland Kretschmer, Matt Kling, Anton Peters and Jim Mosher attended the Masonic Lodge in Pigeon Friday evening.

Mr. and Mrs. Willis Farnum were Sunday guests of Mr. and Mrs. Carl Winchester of Gagetown Sunday.

Mr. and Mrs. Frank Alexander were Sunday guests of Mrs. Fred Wissner.

MICHIGAN MIRROR NEWS BRIEFS

MacArthur has come and gone, leaving a ripple of approval. The legislature has convened, causing a wave of dissent. It still can't get along with our governor.

The General in his famous style of delivery spoke softly and struck sharply at Communism and Socialism in Michigan.

In Detroit he blasted the "inroads made by collectivism" and said we need a "high level of statesmanship dedicated to the common purpose of advancing a liberal and unexploited labor movement and industrial economy sufficiently free from government controls to maintain a reasonable profit potential."

"We must resist," he said, "the spendthrift policies of government which may bring us to the brink of economic chaos and are forcing upon us an irresponsible economy apparently to avoid the political impact of a return to the long range protection of frugality and reason."

"They (labor) must establish strong bulwarks against the pressures upon the free labor movement by Communism, whose initial objective upon ascendancy to political power has ever been the worker's enslavement," the powerful speaker said.

The general's words are no longer news. But this thought is worthy of consideration—the general, despite his untimely suspension, has not been wrong yet.

Lake Michigan and her sister great lakes are slaughtering our beaches.

The rising waters of the lakes have caused millions of dollars in damage and pushed real estate

values along the shore line down to nothing.

In 1946 the waters on the western shore of Lake Michigan gouged out a few expensive basements—but those were the expensive basements. The water receded and the entire state sat back and waited for the 20-year cycle to set in, but it didn't.

In 1952, new records were set for the total destruction. Entire tourist areas are being wiped out and beachline along the west coast virtually has vanished.

The situation has reached the point where it has caught the ear of our August congress—which is doing little.

The St. Lawrence Seaway got (or has so far) short shrift, although it hasn't been shelved yet. Assistance to the owners of beach property has been dignified by offering them loans through the RFC.

But mostly Congress is waiting for the cycle to turn the pounding waves back to the low water levels they have maintained the last few years.

And don't think the waters haven't turned Frankenstein on the state. Blue lake Michigan, which for so many years has pulled tourists from all over the nation, has turned on the resorters who have been exploiting it.

Poetic justice, perhaps, but the tourist business in Michigan still ranks with the automobile industry and farming and Michigan can't afford to lose the revenue it brings in.

With the water level at a new high, Lake Michigan and Lake Superior are hammering at the doorsteps of cottages and pulling mile upon mile of beach back into the waters.

Sailors on the lake complain that even their largest navigational checkpoints are vanishing under the bubbling onslaught.

Will the waters recede next year? They must. They can go no farther without inundating the entire peninsula. At least the entire state hopes so.

Donald C. Leonard, former state

Shabbona Extension

The Shabbona Extension Club met Wednesday evening, May 14, at the Community Hall with 16 members present.

The lesson, "The United States of America, It's People and It's Homes," was presented by Mrs. Wilfred Turner and Mrs. Harold Peters.

Mr. Hall was present and showed movies on the importance of the Great Lakes. He also showed slides on landscaping.

The next meeting will be held on Tuesday evening, June 3. Each member is asked to bring a hat which she made and placed in a paper bag.

The bag will then be sold and the hats worn for the rest of the evening by their respective buyers.

On Finish Line

The mechanical equipment for a complete finishing job in a bicycle factory has been designed to produce the finest finish obtainable at the lowest possible unit cost. It occupies a minimum of floor space within the plant and provides continuous conveyorized processing from metal cleaning and rust proofing through dry-off, flow-coating and finish baking operations.

police commissioner, has decided to take a whack at the gubernatorial chair.

While speculation ran rife as to what his political aspirations were, the political observers in the state were whacked back on their heels with the degree to which he aspired.

Few, if any, expected the successful police official to put his sights on such a difficult target.

He enters the field against such seasoned campaigners as Fred M. Alger, Jr., secretary of the state; Bill Vandenberg, lieutenant-governor now, and Eugene Keyes, Doctor-Dentist-lawyer who plays in politics because "he has a fever."

Present hopes seem to center around the fact that he will take a passel of votes away from Detroit, where Williams and Alger will be jostling for all but the Hamtramck ballot—which is already Williams!

DIRECTORY

JAMES BALLARD, M. D.
Office at Cass City Hospital
Phone 221R3 Hours, 9-5, 7-9

DENTISTRY

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

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

K. I. MacRae, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle
Office, 226R2 Res. 226R3

B. H. STARMANN, M. D.
Physician and Surgeon
Hours—Daily, 9 to 5. Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment.
Office, 189R2 Home 189R3

DR. D. E. RAWSON
DENTIST
Office in Sheridan Building

F. L. MORRIS, M. D.
Office 4415 South Seeger St.
Office hours, 1-4 and 7-9 p. m.
Phone 221R2

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

PHOTOGRAPHER
Call 245 Cass City
FRITZ NEITZEL, P. A. of A.
Baby Portrait - Commercial
WEDDINGS, STUDIO
AND CANDID

STEVENS' NURSING HOME
Cass City
Specializing in the care of the chronically ill.
Under the supervision of Helen S. Stevens, R. N.

DR. B. V. CLARK
Chiropractic Physician
Office Hours
Mon., Fri., 9-12, 1-5
Tues., Wed., Sat., 9-12, 1-5
Closed Thursdays
148 W. Lincoln St. Caro
Phone 370

LOW PRICES - EVERY DAY

ANGELUS Marshmallows 10-oz. pkg. 17c	DEL MONTE COFFEE lb. 79c	GIANT SIZE WHEATIES 19c
---	---	--

MULLERS Angel Food Cake 39c	KRAFT'S MIRACLE WHIP Salad Dressing qt. 47c
MULLERS Short Cakes 15c	HARMONY Sugar Peas 2 for 25c
HEKMAN Town House Crackers 33c	NBC Shredded Wheat 19c

SKINLESS FRANKS 45c lb.	SLICED LAYER BACON 27c	OLD SOUTH Frozen Orange Juice 2 for 23c
--	---	--

NORTHERN TISSUE 3 rolls 25c	Cucumbers 3 for 25c
GIANT SIZE RINSO 37c	Asparagus lb. bun. 21c
CROSS ROADS TOMATO JUICE 46-oz. 23c	Cello Carrots 20-oz. pkg. 15c

SPECIAL PACK DROMEDARY

Cake Mix

1 Ginger Bread
1 Devils Food

49c

OPEN WED. 'TIL 9 P. M.

FOOD TOWN
SUPER MARKET
CASS CITY

SPECIAL PACK DROMEDARY

Cake Mix

1 White Cake
1 Fudge & Frosting

55c

OPEN SAT. 'TIL 10 P. M.

Let the facts prove the value!

Judge expertly with a
"SHOW DOWN"
of truck value
★
Attractive prices!
Liberal trade-ins!
Long, easy terms!

See...drive...compare
DODGE
"Job-Rated"
TRUCKS

DON'T DELAY! SEE US TODAY!
Allen Motors Co.

PHONE 261

CASS CITY

Jesse Owens
Jesse Owens, U.S., in 1936 won the 100- and 200-meters dashes, the broad jump, and ran on the winning 400-meter relay team in the Olympics.

Hard To Mine
Nickel is distributed widely by nature but in only few localities is nickel mineralization sufficiently concentrated to constitute ore bodies.

Tax Deductible
Contributions to the U.S. Olympic fund are tax deductible. A budget of \$850,000 was set for expenses of the 1952 U.S. Olympic teams, both Winter and Summer.

HOT WATER FOR DIAPERS 'N' DIPS?

Always Plenty...
When Your Heater's

ELECTRIC

For hot water on tap...
For clean, quiet, carefree service...
For automatic, completely dependable water heating...

BE MODERN... GO ELECTRIC!

SEE YOUR DEALER or Detroit Edison

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.
Coming auctions are those of Mrs. Thomas Mital, Lawrence Ball and Stanley Pierce.
Rev. Russell C. Striffler, son of Mr. and Mrs. S. C. Striffler of Cass City, has been assigned to the pastorate of the Evangelical United Brethren Church at Benton Harbor.
Th-champions in the Merchants' League for the season are George Dillman, Frank Reid, John Juhasz, D. A. Krug and C. E. Larkin.
Miss Anna Kastraba and Mrs. Omar Glaspie entertained in honor of Ersel Glaspie, bride-elect. The party was given in the Harrison home.
At the bowlers' banquet Thursday, prizes were awarded to the Landon team, the year's champions, and the George Dillman group, the runners-up. Cecil Larkin was presented with a trophy for having the highest average individual score. Arlington Hoffman was also a trophy winner and W. L. Mann, the retiring president, was remembered with a gift.
A plaque was presented to the Irving Parsch group for scoring the highest three-game record in the city tournament. From the same congress came a trophy for the Shellane team of D. A. Krug, the No. 1 finishers in the Merchants' League.
The champion team in the City League, captained by G. W. Landon, was also remembered by the American Bowlers Congress for scoring the most points of the year. Mr. Landon received an individual life membership of merit from the Seven Hundred Bowling Club of America.

Ten Years Ago.
Mrs. C. O. Lenzner, a resident of Cass City for over 70 years, died Friday morning, May 15, at the home of her son, H. F. Lenzner.
Honor guests at the Rotary Club luncheon Tuesday were Clark Knapp, Charles Spencer, Leo Thiel, Leland C. Hartwick and Adelbert D. Hurd. These men were among the group who left that afternoon for induction into the armed forces.
On Saturday, May 16, 4:15 p. m., Miss Betty Alice Myers, daughter of Mr. and Mrs. Clarence Myers, of Caro became the bride of Harry T. Crandell, Jr., of East Lansing, son of Mr. and Mrs. Harry Crandell, Sr., of Ithaca.
Isabelle Sturton, Cass City High School senior, was awarded a

scholarship to Central Michigan College of Education.
Mrs. Louis Darovitz last week met with rather an unusual accident while spraying trees. The pressure caused the spray gun to explode, cutting her hand severely. The wound was treated by Dr. MacRae.

Twenty-five Years Ago.
Cass City High School's track team went to a state regional track meet at Flint and captured enough points to place third in the final standings.
Capt. Severance was the star of the team; Bliss took third in the javelin; McConkey third in the mile and Mitchell fourth in the same event.
At the last meeting of the Parent-Teachers' Association for the school year, the following officers were elected: President, Mrs. Earle Heller; first vice president, Mrs. W. J. Schwieger; second vice president, John Reagh; secretary, Miss Louise Watrous, and treasurer, Harry Duke.
Carol Mleen, nine-day-old daughter of Mr. and Mrs. Manley Asher, died Thursday, May 19. Rev. I. W. Cargo officiated at a short service Friday.
A. J. Knapp has sold his furniture stock to E. W. Douglas and J. L. May, both of Stockbridge. Mr. and Mrs. Knapp will devote their full time to funeral work in the future.

Thirty-five Years Ago.
Cass City will graduate the largest class in its history next month. There are 25 members as follows: Leland Higgins, Joseph Dickinson, Carl Martin, Arthur Walker, Ernest Wood, Hazen Quinn, Russell Gillies, Earl Buchanan, Virginia Wilsey, Miriam Fritz, Marie Martin, Hazel Bixby, Mary Wakes, Golda Hoagland, Thelma Nettleton, Irene Fruchey, Gladys Jackson, Katherine Striffler, Lela Flint, Marie Crandell, Leola Schwaderer, Millard Spurgeon, Foster VanBlaricon, Vernita Treadgold and Margaret Hurley.
The high school, churches and theatre were ordered closed for ten days owing to the scarlet fever epidemic.
Saturday night, near Novesta store, two officers from Lapeer captured a man by the name of Ira Slack, who had shot and killed a man and fatally wounded a woman near Imlay City Thursday night.
Funeral services were held Saturday morning for Wm. Dodge, son of Mr. and Mrs. P. Dodge.

Six Chosen to Attend 4-H Camp

A delegation of six 4-H boys and girls from Tuscola County will convene June 6, 7 and 8 with 15 other southeastern Michigan counties at the Waldenwoods young men and women's camp, says George C. MacQueen, county 4-H club agent. The local delegation consists of Gloryanna Taggett of Caro; Martha Dowling, Caro; Joanne Davis, Vassar; Clayton Ruggles, Kingston; Frank McMullen, Mayville; and Richard Enos, Vassar. This event is considered as being one of the finest leadership experiences a 4-H member can attain. Because of this, members were chosen on the basis of a combination consideration of leadership and 4-H record compiled. The three-day event will have a program planned and executed by a campers' committee with the aid of personnel from the State 4-H Club Office and County Extension workers.
Clayton Ruggles, Kingston, was selected by the planning committee as camp chairman. Responsibilities such as vespers, parties, refreshments, flag raising and lowering, banquets, recreation and church services have been distributed to various counties. One of the traditional events is the baseball game between the campers and Extension Agents.
Success to be proud of was not earned by acts that needed lengthy explanations.

If you need more seed corn

We have PIONEER on hand

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

EMORY LOUNSBURY
Cass City
Phone 98F14

THE BEST FOR LESS

Shop and compare—see how Little's offer you the most for your monument or marker dollar.

Highest Quality Markers and Monuments

LITTLE'S Monument Company
Next Door to Ideal Plumbing
Office Second Door West of Ford Garage
Phone 224 Cass City

DR. JOHN NORDRUM

Chiropractor

Wood Building, Cass City

OFFICE HOURS
Monday - Wednesday - Friday
10-12, 2-5

Closed Monday Morning

Neurocalometer Service X-Ray Examinations

HERE IS A SAMPLE

Of Your Next Telephone Bill

MICHIGAN ASSOCIATED TELEPHONE COMPANY
1 2 53
DATE OF BILL
TELEPHONE NUMBER
6-5432
EXCHANGE SERVICE 0.00
TOLL CALLS TELEGRAMS 0.00

1 16 53
DATE OF BILL
TELEPHONE NO.
6-5432
EXCHANGE L 0.00
T 0.00

1 2 53
DATE OF BILL
TELEPHONE NO.
6-5432
EXCHANGE L 0.00
T 0.00

1 2 53
DATE OF BILL
TELEPHONE NO.
6-5432
EXCHANGE L 0.00
T 0.00

JOHN DOE
222 FIRST STREET
MUSKEGON, MICHIGAN

TOTAL AMOUNT DUE 00.00

EXCHANGE SERVICE IS FOR ONE MONTH FROM DATE OF BILL
FEDERAL TAX INCLUDED IN BILL
PAYABLE AT LOCAL BUSINESS OFFICE
TO INSURE PROPER CREDIT TO YOUR ACCOUNT, PLEASE RETURN THIS STUB WITH REMITTANCE

PLEASE DO NOT FOLD THIS STUB—RETURN IT WITH YOUR PAYMENT

EVERYONE IN THE CASS CITY EXCHANGE WILL RECEIVE THIS ATTRACTIVE NEW CARD-TYPE BILL BEGINNING WITH MAY BILLING PERIOD—WATCH FOR YOURS SOON!

We believe the use of the new durable card-type bill is another move forward in bringing better service to our customers. We are sure that this new system will be more efficient than the old method. The bill stub contains all information necessary for crediting your payment. Please return stub with your payment.

IF YOU HAVE ANY QUESTIONS, CALL OUR BUSINESS OFFICE

MICHIGAN ASSOCIATED TELEPHONE COMPANY

Operating Company of General Telephone System

You'll never drive a better bargain!

You'll never drive a better bargain than the International Truck you drive away from here.

You'll sense it from the way it handles, from the way it steps out with a full load. And you'll know it in the months and years ahead as your International keeps right on rolling up record savings on hauling costs.

We have the records to prove it. Why not stop in and see them?

You get these only with International pickups—

- Silver Diamond valve-in-head engine built in the world's largest truck engine plant.
- The "roomiest, most comfortable cab on the road"—the Comfo-Vision Cab.
- Super-steering system—more positive control, easier handling, 37° turning angle.
- Nine models... 4,200 to 8,600 lbs. GVW ratings. 6½, 8 and 9-ft. bodies, 115, 127, 134-in. wheelbases.
- The traditional truck toughness that has kept International first in heavy-duty truck sales for 20 straight years.
- Largest exclusive truck service organization.

Buy on Proof!

Before you buy any truck, let us give you a list of persons in this area who have recently bought new Internationals like the one you are considering. Check with any or all of them. Find out how Internationals cut hauling costs on jobs like yours.

International Pickups available in nine models with 6½, 8, and 9-ft. bodies, 4,200 to 8,600 lbs. GVW.

For complete information about any International Truck, see—

The H. O. Paul Company

Phone 171 Cass City

INTERNATIONAL TRUCKS

Standard of the Highway

Successful democracy depends upon the collectively-expressed judgment of free-thinking individuals.

Prosperity that is based on war—or preparation for war—always has more fatty tissue than bone and marrow.

Little's Annual Home

Jesus, Lover of My Soul

Jesus, Lover of my soul,
Let me to thy bosom fly,
While the nearer waters roll,
While the tempest still is high;
Hide me, O my Saviour, hide,
Till the storm of life be past;
Safe into the haven guide;
O receive my soul at last.

As Charles Wesley, the author, gazed out an open window, he saw a songbird perched on a branch. The bird flew in thru the window and into the arms of Wesley. It inspired this immortal hymn, so full of hope and trust in the Lord.

Little's Annual Home

sleeveless
sportster
in
checkerboard
plaid

2⁹⁸

Ship'n Shore

Checkerboard plaid in a blaze of color, a fanfare of fashion. Breeze-bared and sleeveless... perfect mate for your skirts 'n' slacks. Out and out flattery from convertible Johnny collar to smart placket front. Ever lovely, ever washable combed gingham. Real pearl buttons, too. Sizes 30 to 38.

Federated
CASS CITY

Nothing at the price comes close in quality!

No OTHER low-priced car is so completely new, so completely modern as this '52 Ford. From its new curved one-piece windshield and stronger, longer body to its many, many hand-finished details, Ford for '52 speaks "quality." No other car has a finer, road-hugging ride than this new Ford. No other car a more comfortable, curve-leveling ride. And this Ford parks like a dream... is far easier to steer. You know what other low-priced cars offer you. Now "Test Drive" the one truly fine car in the low-price field.

Greatest choice of Power and Drive. The 110-h.p. V-8 is the most powerful engine in its field. The 101-h.p. Six, with free-turning overhead valves, is the most modern Six. Take your choice of Fordomatic, Overdrive or Conventional.

Beautiful New Bodies offer widest choice of deer! Ford alone in the low-price field offers 18 different models... in a selection of body, upholstery and color combinations that's the widest of all! And only Ford has built-tight construction which seals out water, dust and draft.

Fordomatic, Overdrive, white sidewall tires optional at extra cost. Equipment, accessories and trim subject to change without notice.

Come in for
a "Test Drive"

'52 Ford

You can pay more...
but you can't buy better!

Auten Motor Sales

Telephone 111

CASS CITY

Former Novesta Resident Honored

Harold M. Ferguson, formerly of Novesta Township, was selected as attendant of the year recently at the Pontiac State Hospital. For his outstanding service, Ferguson was presented a watch by Dr. P. V. Wagley, superintendent of the institution. He was named for his work "over and above the call of duty." The award was made during Mental Health Week open house at the hospital. Ferguson now lives at 5211 Pine Knob Road, Clarkston.

WILMOT

Wilfred Randall called at the Ross Ricketts home last week. He is leaving for overseas duty soon.

Dan Gyomory, Jr., and Leo Kreuger are working at Decker-ville for the Squire Dingee Co.

Mr. and Mrs. Bob Penfold and son, Mr. and Mrs. Lee Penfold and Mac of Kinde called on the Evans and Penfolds Sunday.

Alice Welch of Detroit is spending the week with Mr. and Mrs. L. R. Willets.

Dave Stader and daughter, Florence, of Caro visited at the E. V. Evans home Sunday.

Mr. and Mrs. J. Weeden of Algonac were Sunday callers at the Cleo Evans home.

Jack Elliott had the misfortune of hurting his hand last week. He had ten stitches taken in it.

Mr. and Mrs. Newell Hubbard, Jr., of Deford were Sunday visitors at the Chas. Gilliland home.

Mr. and Mrs. Art Schroder entertained 23 ladies from Bad Axe Wednesday. It was the Ladies' Aid from the Methodist Church.

For a variation on the hamburger theme, broil the meat topped with tomato slices that have been brushed with garlic butter.

Very dramatic wallpapers with bold patterns are better used on one wall only, or in an alcove, a foyer, around a fireplace or as a

Remember it's impossible to win big stakes by beefing.

ELMWOOD

Mr. and Mrs. Tim Jackson have moved into the Lester Kendall house.

Mr. and Mrs. Ed Bullis were supper guests on Monday at the Clare Bullis home.

Mrs. Earl Hillacker and son, Paul, visited at the Clare Bullis home from Friday until Sunday.

Mr. and Mrs. G. A. Hartman and niece, Miss Marjorie Hartman, of Detroit spent Sunday visiting at the Kennedy home.

Mrs. Nell Kennedy spent Sunday night with her sister, Mrs. Elsie Burs.

Mr. and Mrs. E. Noonan and daughter, Joyce, of Walnut Lake were Saturday callers at the home of Mr. and Mrs. Harold Evans.

Arthur Livingston called at the Kennedy home on Wednesday afternoon.

Mrs. W. C. Morse and Mrs. Lyle Lounsbury and family and A. S. Evans called on Mr. and Mrs. Bert Evans on Sunday.

Mr. and Mrs. Roy Waggy were dinner guests on Sunday of Mr. and Mrs. LeRoy Evans.

Mr. and Mrs. Dean Tuckey and Mr. and Mrs. Floyd Wiles spent Monday in Saginaw.

Mr. and Mrs. H. McKellar called at the Kennedy and Morse homes on Sunday.

Mr. and Mrs. Norman Hillacker were supper guests at the Clare Bullis home on Wednesday.

Mr. and Mrs. Frank Bullis gave a farewell dinner on Sunday for their son, Corporal Roy Bullis, who will return to Camp Kilmer, N. J. Corp. Bullis was hospitalized a month ago when a 22 rifle accidentally discharged and the bullet lodged in his ankle. He has recovered and will report for duty this week.

Mrs. Carl Winchester, Miss Gwen Winchester and Mrs. John Farnum called on Mrs. Nell Kennedy on Sunday.

Mr. and Mrs. Harold Evans and Miss Margaret Peddie spent Sunday in Holland, Michigan.

Miss Betty Morell of Gagetown was an overnight guest of Miss Karin Evans, on Thursday.

Mrs. Harold Evans, Karin and Dale called on Mrs. Floyd Wiles on Monday evening.

Mr. and Mrs. Lewis Livingston and Mr. and Mrs. Forrest Vader spent Sunday in Ypsilanti, visiting Rev. and Mrs. Lloyd Wilson.

Mr. and Mrs. George Seeley spent Tuesday in Brown City.

Mr. and Mrs. Charles Barriger of Caro were dinner guests on Sunday of Mr. and Mrs. George Seeley. Afternoon callers included Mr. and Mrs. Clarence Ewald and Mrs. Hetty Livingston.

Mr. and Mrs. Tom Evans and Mrs. Fred Eccles and daughters of Battle Creek were visitors of Mrs. Anna Livingston from Friday until Sunday. Other visitors on Sunday afternoon were Mr. and Mrs. Cecil Barriger and family, Mrs. Ella Peddie and Mr. and Mrs. Emory Lounsbury.

50th Year
The Creighton Mine of International Nickel in Northern Ontario, has a record of production dating back fifty years. It was in 1901 that the first shipment of ore from the mine was made.

Precious Optical Illusion
Palladium, one of the precious platinum metals, is the newest of the rare metals used in jewelry today. The majority of the engagement rings sold in 1950 contained diamonds weighing between one-sixth and one-third of a carat. Buyers of these diamonds frequently prefer to have them set in special settings that make the gems appear larger. It is important that these special settings be made of a white precious metal. Palladium is preferred because the diamond is held securely by this white metal of high strength.

KINGSTON

Edna Neidger and Helen Hackel spent Tuesday in Saginaw.

Douglas Montie of Washington spent last week with his father, G. W. Montie.

Rev. and Mrs. H. C. Rickner and children spent Monday and Tuesday in Battle Creek.

Mr. and Mrs. Hazen Peter of Pontiac spent Sunday with their mother, Mrs. Lottie Peter.

Mr. and Mrs. A. D. Bates of Windsor, Ont., were here several days last week being called here by the death of Mr. Bates' uncle, Dr. George Bates.

Mr. and Mrs. Forest Wilmont spent Sunday with her mother in Melvin.

Mr. and Mrs. Earl Dibble spent Monday in Detroit.

Mr. and Mrs. Alfred Ogram and Mr. and Mrs. Jas. Ogram and children of Saginaw were guests of Mr. and Mrs. L. A. Weir Sunday.

Jackie Burns, son of Mr. and Mrs. John Burns, had his tonsils removed in Caro Community Hospital last Friday.

Mr. and Mrs. Harold Muxlow and children and Mrs. Mary Kelly of Marlette were Sunday guests of Mr. and Mrs. Walter Legg.

Mrs. G. W. Montie, who is suffering with polio, was taken back to Saginaw General Hospital last week.

Mrs. Sarah Shaw spent two weeks with her sons in Detroit, Farmington and Clarkston.

Betty Ruggles and Kay Clement returned to their school duties in Mt. Pleasant Sunday afternoon.

Mr. and Mrs. Amber Jones were

week-end guests of their daughter and family, Mr. and Mrs. Don Cook at Dundee.

Rev. Edith Smith was guest speaker at the Mother and Daughter Banquet in Capac Friday, May 9, in the Methodist Church.

Mr. Walter Maynard of Cleveland, Ohio, spent from Tuesday until Thursday with his mother, Mrs. Minnie Maynard, being called here by the death of Dr. George Bates.

Mr. and Mrs. Paul King of Ashville, N. Y., spent from Friday until Sunday with Mrs. Mary McCormick. Mrs. Bertha King accompanied them and will spend the summer with Mrs. McCormick.

Mr. and Mrs. Lauren Burns and family of Flint spent Mother's Day with Mrs. Winnie Burns.

Special meetings are being held here in the Pilgrim Holiness Church with Rev. D. E. Wilson as speaker and the Singing Breck-eien's as singers.

Mr. and Mrs. Robt. Horner entertained the floral club at their home last Thursday.

Plans are being made to observe Decoration Day in Kingston. A speaker has been secured, and program and parade are being prepared.

Farm people now make up one-seventh of the total population of the United States. If the present trend away from the farm continues at its present rate, the percentage will be reduced to only one-tenth by the year 1975.

Never mind what the world owes you—it is your ability to collect that counts.

Experience is the name some men give to the sum total of their blunders.

Don McNeill
AND THE BREAKFAST CLUB
Salute
You'll find the nationally known brands that add so much to good living featured during our "Don McNeill Week" and while you're planning your shopping list, listen to what Don is saying about these products Monday thru Friday over the full ABC Network.

STERLING SILVER
½ usual retail price!
See complete details inside
Allsweet package
ALLSWEET
MARGARINE
lb. pkg. 27¢

KLEENEX SPECIAL DEAL PRICE
3 200 count pkgs. 47¢

FAVORITE BREAKFASTS OF DAYS GONE BY!

GEORGE WASHINGTON's favorite was... Three small Indian cakes with honey and as many cups of tea.

"ABE" LINCOLN liked... Sorghum and hominy grits.

BENJAMIN FRANKLIN preferred... Ham, bread, butter and tea.

But here's one famous breakfast that you probably won't want to try—

QUEEN ELIZABETH (I) enjoyed... Mutton stew, beef joint, mutton joint, veal joint, rabbit pie, chicken, brown bread, butter, fruit, and wine.

IVORY SOAP, 2 large bars	25¢
SPIC & SPAN, reg. size pkg.	25¢
BLUE KARO SYRUP, 1½-lb. bot.	21¢
BREAST-O-CHICKEN TUNA FLAKES, 6½-oz. can	33¢
MARIO BRAND STUFFED OLIVES, No. 3½-jar	15¢
CRISCO, All Vegetable Shortening, 3-lb. tin	85¢
ARGO GLOSS STARCH, 1-lb. pkg.	13¢
SWEETHEART SOAP, 2 bath size bars	23¢
PILLSBURY PIE CRUST MIX, pkg.	19¢
VELVET PASTRY FLOUR, 5-lb. bag	55¢
CHASE & SANBORN COFFEE, Reg. or Drip 1-lb. tin	90¢
I G A GRAPEFRUIT JUICE, 46-oz. can	21¢

Start the day off right...
KELLOGG'S
CORN FLAKES
12-oz. pkg. 17¢

I G A
Macaroni or
Spaghetti
pkg. 11¢
With valuable coupon in this ad.

I G A
Noodles
Fine - Med. - Wide
12-oz. pkg. 18¢
With valuable coupon in this ad.

FRUITS AND VEGETABLES

FLORIDA JUICE	33¢
ORANGES, 216 size, doz.	33¢
RED RIPE TOMATOES, cello pkg.	23¢
CRISP CALIFORNIA CARROTS, 2 bunches	25¢
GARDEN FRESH CUCUMBERS, 2 for	19¢
FLORIDA PASCAL CELERY, large stalk	19¢

A Meal With Family Appeal!

CHICKEN, PEAS 'N RICE DINNER
GET THE RECIPE AT OUR STORE.

PET MILK, tall can	15¢
CHICKEN, IGA Canned, 3¼-lb. can	\$1.49
WATERMAID RICE, 1-lb. pkg.	17¢
I G A PEAS, Fancy Garden Run, 2 17-oz. cans	25¢

"Shop at I G A for Quality and Values plus in..."

DAIRY FOODS"

Fairmont Creamed Cottage Cheese, 1-lb. carton	23¢
American or Pimento Cheese Food—I G A Cheese-Zo, 2-lb. loaf	93¢
Fairmont Fresh Creamery Butter, lb.	73¢

MEAT DEPARTMENT

SWIFT'S PREMIUM TENDER GROWN FRYERS, lb.	49¢
PREMIUM QUALITY BONELESS VEAL ROAST, lb.	69¢
LEAN MEATY SPARE RIBS, lb.	49¢
PREMIUM SLICED BACON, 1-lb. sealed pkg.	59¢
LEAN BOSTON BUTT PORK ROAST, lb.	53¢

G. B. DUPUIS

Buy - Rent - Sell With Chronicle Want Ads

WANT AD RATES

Want ad of 25 words or less, 35 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—Riding horse, cheap. 1 south, 1 west of Gagetown, M. Hofmeister. 5-23-1*

FOR SALE—Holstein bull calf, 2 weeks old and some heifers 2 years old, due soon. 5 west, 2½ south of Cass City. John Beben. 5-23-1*

FOR SALE—A large lot on East Main St. Arnold Copeland, phone 235R2. 5-23-1

FOR SALE—80 acres good land. Modern home, full basement barn, 2-car garage, 17 acres wheat, 27 acres oats, a real buy for some one. James Colbert, Broker, Cass City, Mich. 5-16-2

FOR SALE—4-room house with bath, full basement, automatic oil furnace, hot and cold water, all copper piping. 2 acre lot. Kenneth Stoll, 4 east of Cass City, second house south on M-53. 5-23-1*

SAVE MONEY AND TIME—save now! I have a good used Bendix washer for sale cheap. Barney Freiburger, phone 178R2, Cass City. 5-23-1*

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

PURE TURPENTINE, \$1.19 a gal. in your container. Gambles, Cass City. 5-23-3

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*

VENETIAN BLINDS in stock from 23 in. to 27 in. widths, \$2.98; 28 in. to 36 in. widths, \$3.98; lengths up to 64 inches. Leeson Wallpaper and Paint Store, Cass City. 5-16-4

Soldier Going Overseas MUST SELL! 1950 Chevrolet Styleline Deluxe 2 Door Sedan

Equipped with: Deluxe radio; air condition heater and defroster; undercoat. Good tires. Painted a beautiful Falcon grey.

SEE **Edward LaFave** c/o Hebert LaFave 4½ west of Gagetown Telephone 45F31

FOR SALE—Some baled hay and some straw. Also a two-horse cultivator. Mrs. James Crane, Sr., 2½ west, ½ south of Cass City. 5-16-3*

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

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*

FOR SALE

Aluminum Combination Doors

Aluminum Combination Windows

Celotex Stay-Lock Shingles

Insulated Brick or Asbestos Siding

Steel Roofing

WORK BY LOCAL CARPENTERS

F. H. A. TERMS AVAILABLE

on remodel or repair—up to 90 months to pay

Brinker Lumber Co.

Phone 175 Cass City 5-23-8

Fine Thread Cotton can be spun so fine that a pound of thread will extend more than 150 miles.

BOX SPRINGS to match inner-spring mattress, reg. price \$69.00, sale \$39.00. Save \$30.00. Gambles, Cass City. 5-23-1

SEE THE Red Hat Realty if you want to sell or buy real estate. We have farms, large and small, homes, cottages, restaurants, hardware, taverns, and many other good buys. We can set you up in business at once—we have lots of other people and they are very happy. Please see us. Stanley Morell, Gagetown, Salesman for The Red Hat Realty. 5-23-1

THERE'S NO preventing a windstorm. Cyclone Insurance is your only protection. Call your Lapeer agent today. State Mutual Cyclone Insurance Co. 5-2-5

OAK LUMBER, planing and squared timber. B. and L. Lumber Co., 6198 Wheeler Road, Argyle, Mich. 5-16-2

FOR RENT—3-bedroom modern house on Fourth Street, third house from Frutcheley Elevator on south side of road. Simon Hahn, Cass City. 5-23-1*

FOR SALE—Used 1950 Ford F-6. Long wheel base, 2-speed axle, Booster brakes. Allen Motors Co., Dodge - Plymouth, Cass City. Phone 261. 5-23-1*

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.

2-29-1*

FOR SALE—8 Chester White pigs 6 weeks old. 3 miles south of Cass City. Jacob Patera. 5-23-2*

12 H. P. OUTBOARD motor, used 10 hours. Only \$169.95. Gambles, Cass City. 5-23-1

FOR RENT—Modern 4-room house, furnished or unfurnished. One acre land. 3 miles from town on black top road. Call 126R4. 5-16-1*

FOR SALE—30-foot Roy Craft trailer house. 1952 model. Price is right. Must go within 10 days. Call 267 from 7 a. m. 'til 6 p. m. George Rabideau at Rabideau Motor Sales. 5-23-1

Gambles

12 ft. Armstrong lineoleum. 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*

CRO-TOX repellent protects corn, peas, beans against attacks of crows, pheasants and starlings. Bigelow Hardware, Cass City. 5-16-2

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. 5-23-1

RAW LINSEED oil \$1.79 a gal. in your container. Gambles, Cass City. 5-23-3

INSURANCE OF ALL KINDS

HOME FARM

AUTOMOBILE

FIRE

LIABILITY

LIFE

Arnold Copeland

Phone 235R3 6293 W. Main St. 6-16-1*

FOR SALE—New Massey-Harris 6 P. T. O. Clipper combine. \$1300.00 cash. Terms: Nothing down 'til harvest, balance at satisfactory terms. Frank Kelly, Bay Port. 5-23-1

600 x 16 CREST deluxe tires, 18 mos. guarantee, only \$13.95 plus tax. Gambles, Cass City. 5-23-1

600 x 16 CREST traveler tires, 12 mos. guarantee, only \$11.95 plus tax. Gambles, Cass City. 5-23-1

PROTECT YOUR Farm Investment. Carry enough windstorm insurance to cover today's higher costs. State Mutual Cyclone Insurance Co., The Lapeer Co. 5-2-5

COST IS LOW. Cyclone Insurance costs little—protects buildings, livestock, tools. Carry enough to be safe. State Mutual Cyclone Insurance Co., The Lapeer Company. 5-2-5

DUROFLO OIL 61c gal. in 5 gal. lots. Bring container. Gambles, Cass City. 5-23-3

DU-PONT dairy cattle spray. One pound pkg. at \$1.25 makes 12 gallons cattle spray. Makes 3 gallons for buildings such as barns, chicken and hog houses. Bigelow Hardware, Cass City. 5-16-4

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*

WANTED—Experienced office girl to do general office work. Shorthand necessary. Inquire Michigan Associated Telephone Co., Cass City. 5-16-2

GOOD USED Stewart Warner refrigerator. (Dual Temp.) D. A. Krug. 5-23-1

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.

Wanted farms to sell.

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

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

James Colbert Broker

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

MUFFLERS, tail pipes, exhaust pipes for all cars at the right price. Gambles, Cass City. 5-23-3

CUSTOM CHAIN SAW WORK

Dick Turner

one mile south, one mile west of Cass City

5-23-1*

C C C COPPER ROTE. A combined rotenone insecticide and copper fungicide for vegetables, fruits and flowers. Bigelow Hardware, Cass City. 5-16-2

POTATOES

WILL HAVE FOR TEN DAYS.

LIMESTONE BRAND.

Bernard Clark

½ mile south of M-81 on M-53

5-16-2

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*

INNERSPRING mattress. Reg. price \$69.95, sale price \$39.95, save \$30.00. Gambles, Cass City. 5-23-1

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

USED GAS stoves for use in home or cottage, good bargains. D. A. Krug. 5-23-1

GRASS SILAGE gets most value from hay. Increase your farm profits with a Vestaburg Silo. Write today for details, present low prices. Vestaburg Silo Co., Vestaburg, Mich. 5-2-5

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*

Dissatisfied? Dissatisfied with your corn crop? Plant Pioneer this spring. The consistent year after year performance of Pioneer Hybrids comes from 35 years of corn breeding experience. Call or see

Emory Lounsbury Phone Cass City 98F14

USED GAS stoves for use in home or cottage, good bargains. D. A. Krug. 5-23-1

GRASS SILAGE gets most value from hay. Increase your farm profits with a Vestaburg Silo. Write today for details, present low prices. Vestaburg Silo Co., Vestaburg, Mich. 5-2-5

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*

Dissatisfied? Dissatisfied with your corn crop? Plant Pioneer this spring. The consistent year after year performance of Pioneer Hybrids comes from 35 years of corn breeding experience. Call or see

Emory Lounsbury Phone Cass City 98F14

C C C FRUIT TREE spray. Used as spray, 89c pkg., makes ten gallons. Apples, pears, plums, prunes, cherries and grapes. Bigelow Hardware, Cass City. 5-16-2

½ MILE electric fence wire only \$4.69. Gambles, Cass City. 5-23-1

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.

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

F. W. Ryan & Son

John Deere Sales and Service Cass City

6-24-

FOR SALE—Berkshire boars. Ron Postuszny, ½ east of Deford. 5-23-1*

DE-FROST automatics, to use with any refrigerator, nothing to install. D. A. Krug. 5-23-1

72 INCH wire netting, 1 in. mesh. 18c per ft. \$6.62 per 100 ft. Gambles, Cass City. 5-23-3

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*

FOR SALE—Pansies, out nice for Decoration. Bertha Chadwick, Deford. 5-23-1*

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*

FOR SALE—Cheap, 1938 Chevrolet in good running condition, good paint, good tires and battery. 4 north, 1½ east of Cass City. Charles M. Arnett. 5-23-1*

KEM TONE wall paint. Qts., 89c, gals. \$2.98. Roller and paint tray complete \$2.50. Bigelow Hardware, Cass City. 5-16-2

52-GALLON water heater, Imperial electric, used, very good condition. D. A. Krug. 5-23-1

FOR SALE—Two Holstein feeder bull calves about 6 months old. Stan Hinton, 4 south, ½ west of Cass City. 5-23-1

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

CUSTOM CORN planting within reasonable distance from Cass City. New McCormick 4-row planter. Stanley Hinton, 4 south, ½ west of Cass City. 5-23-2

Fresh Fish

For Sale

NETS LIFTED EVERY DAY

R. L. Gillingham

Fishing Co.

BAY PORT, MICHIGAN

Phone 2631

ARMSTRONGS linoleum, 12 ft. wide. Only 85c sq. yd. Gambles, Cass City. 5-23-3

FOR SALE—New Massey-Harris No. 70 4-row cultivators. Adjustable for 28 in. to 42 in. rows. Individual gangs. Wallace and Morley Store, Bay Port. 5-23-1

GARDEN HOSE, 25 ft. length, only \$2.69. Gambles, Cass City. 5-23-1

FOR SALE—Barn frame, 40x60. Sell all or any part. 2 south, ½ east of Deford. Bill Periso. 5-16-2*

C C C GARDEN ROTE. For all vegetables, berries, flowers. May be used as dust or spray. Bigelow Hardware, Cass City. 5-16-2

FOR SALE—Barn frame, 40x60. Sell all or any part. 2 south, ½ east of Deford. Bill Periso. 5-16-2*

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

FOR SALE—McCormick-Deering milking unit, new type, at half price. William O'Dell, 3 miles south, 1½ west of Cass City. 5-23-2

U. S. Approved CHICKS

DAY-OLD AND STARTED

AVAILABLE FOR APRIL

Sparton Hatchery

Gagetown, Phone 31

4-4-1*

FOR SALE—300 pullet chicks, 4 weeks old. Be ready for high egg prices this fall. Floyd Wiles, 5 west, 2½ south of Cass City. 5-23-1

GRADE A HOUSE paint, 5 qts. for only \$4.98. Gambles, Cass City. 5-23-3

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

FOR SALE—8-room house, berries, grapes and apricot trees, chicken house. Corner of Third and Sherman Sts., Cass City. Tel. 206R3. Sell for cash. 5-16-2

HERBERT HOOVER forecasts future. Our only living ex-President sees a bright future for America—if we remember the lessons of the past. Read "We Have Just Begun to Dream," by former President Hoover in this coming Sunday's (May 25) issue of the New Color Gravure American Weekly, exclusively with Detroit Sunday Times! 5-23-1

MOTOROLA TV, installed, only \$244.95 plus tax. Gambles, Cass City. 5-23-1

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

SEE THE NEW Universal range with wheelabout kitchen table that disappears. D. A. Krug. 5-23-1

TREND RUBBER base flat paint for all interior surfaces. Dries in thirty minutes, easy to use and is washable and scrubable. Quarts \$1.59, gallons \$4.98. May be brushed or rolled. Bigelow Hardware, Cass City. 5-16-3

Corn

I can offer you just about any type of corn for nearly any purpose you want in this locality. Pioneer corn breeders conduct a corn belt wide research program for better and better hybrids. This spring plant high yielding, dependable Pioneer seed corn. Call or see

Emory Lounsbury

Phone Cass City 98F14

FOR SALE—7 cows. Also want to rent pasture for 8 head of young cattle. For sale or trade for stock '38 Ford. See Robert Neiman, 2½ west of Cass City after 6:00 p. m. 5-23-1*

SPECIAL BUY. Electric stove with light and automatic timer. Save \$40.00, sale 1 week only, \$139.95. Gambles, Cass City. 5-23-1

FOR RENT—Modern 3-room apartment on Fourth Street, third house from Frutcheley Elevator on south side of road. Simon Hahn, Cass City. 5-23-1*

THE EARL WILSON cottage for sale at Oak Bluffs, Caseville

Fire-Proof
Fire prevention officials warn against keeping ashes in flammable containers. They advise using galvanized steel ash cans. These containers have close-fitting covers and are made of fireproof metal.

Keep Eyes Open
There is such a thing as being "wide-asleep," if it can be called that. That is, some human beings do sleep with their eyes open, but comparatively few people can do it unless they are extremely tired.

That Old Black Magic
The first recorded reference to coal in any form was made by Theophrastus, a pupil of Aristotle, who in 371 B.C. called it black magic stone because it could be set afire.

DEFORD NEWS

To welcome Elmer Rayl home from his duties in Korea, and honoring the mothers also, the Rayl family gathered at the Earl Rayl, Sr., home on Sunday, May 11, Mother's Day, and enjoyed dinner together. The guests included Mr. and Mrs. Edwin Rayl, Mr. and Mrs. Arnold Rayl, Mr. and Mrs. Harold Rayl, and their families, Mr. and Mrs. Earl Rayl, Jr., Mr. and Mrs. Walter Rayl and Miss Donna Norrington. Elmer returned Thursday, May 8, and looks fine. He has been visiting at the homes of his brothers the past week.

All the evening church services have been lifted and all will attend the evangelistic services at the Kingston Pilgrim Holiness Church for the next two weeks.

Family night, May 23, at eight o'clock, at the church. Potluck lunch in the church annex following the program.

W. S. C. S. met with Mrs. Betty McVety last Tuesday evening. Mrs. Elsie Hicks gave the lesson and Mrs. Earl Rayl, Sr., the devotion. Our new officers for the coming year, starting June 1, are: President, Mrs. Vera McQueen; vice president, Ruth Kelley; secretary, Elsie Hicks; treasurer, Mrs. Earl Rayl, Sr.; secretary of social relations and local church activities, Ione Rock; secretary of missionary education and service, Lena Murry; student youth and children's work, Phyllis Churchill; secretary of spiritual life, Mrs. Harold Chapin; secretary of supply work, Fern Babich; secretary of literature and publication, Margaret Wilcox; flower mission, Gladys Hicks, and announcement, Eva Tonsley.

Mr. and Mrs. George Jacoby attended the annual Mail Carriers' Banquet on Wednesday evening at the Masonic Hall in Kingston on Thursday evening. Mrs. Jacoby attended the Mother and Daughter Banquet at the Evangelical Church in Owendale with her mother, Mrs. Etta Rupp.

Mrs. Alton Lewis and Mrs. Carrie Lewis visited Mr. and Mrs.

Kenneth Berry and sons at Shepherd, Michigan, on Saturday.

Sunday dinner guests at the Earl Rayl, Sr., home were Mr. and Mrs. Edwin Rayl and family, Eddie Chapin and Bernard Kelley and afternoon callers were Mr. and Mrs. Alonzo Rayl of Caro.

Mrs. Amanda McArthur has returned to her home here, after spending the winter months with her children in Rochester.

Mr. and Mrs. Gerald Hicks and children visited Mr. and Mrs. Louis Locke of Royal Oak Sunday afternoon.

Sunday visitors at the Howard Retherford home were Mr. and Mrs. Vern Everett of Kingston, Mr. and Mrs. Robert Brown of Caro and Mr. and Mrs. Lloyd Osburn and Mrs. Iva Funk of Marlette.

Mr. and Mrs. Kenneth Churchill and children called on friends in Saginaw on Tuesday evening and on Sunday, visited relatives at Rochester, Pontiac and Drayton Plains.

Walter Spencer of Auburn Heights spent the week end with his grandparents, Mr. and Mrs. George Spencer. Sunday callers at the Spencer home were Mr. and Mrs. Vern Everett of Kingston and Mr. and Mrs. Louis Sherwood.

Mr. and Mrs. John Pringle spent Tuesday and Wednesday with Mr. and Mrs. Iven Callendar of Marlette.

Mr. and Mrs. Warren Kelley and children were guests Sunday at the Clair Tuckey home in Cass City. The occasion was a birthday dinner in honor of Mrs. Kelley's sister, Mrs. Lee D'Arcy of Kingston.

Mr. and Mrs. Roy Marra of Caro called on Mr. and Mrs. Horace Murry and family on Sunday.

Mrs. Grant Pringle and son, Ronnie, left Wednesday morning to visit Mrs. Pringle's parents, Mr. and Mrs. Glen Wright, of Ypsilanti and to attend a bridal shower for Mrs. Tony Pintar on Wednesday evening. Mrs. Pintar is the former Mary Lou Wright.

Mrs. Dora Walker of Camarillo, California, Mr. and Mrs. Frank Roberts of Pontiac and Mr. and Mrs. Seth Roberts of Carrollton called on relatives here Sunday.

Mr. and Mrs. Clark Zinnecker visited Mrs. Arthur Adrian of Flint on Tuesday, at a Flint Hospital, where she is a patient.

Mrs. Leslie Drace has received word of the hospitalization of Mrs. Grace Riley at the Orange Hospital in Orlando, Florida, and that she expects to undergo surgery soon. To those who wish to remember her with cards and letters, her address is room 515.

Mr. and Mrs. Leon Roblin of Caro called on Mr. and Mrs. George Roblin on Friday evening.

Mr. and Mrs. Louis Sherwood visited Mr. and Mrs. Gail Parrott and sons Sunday afternoon.

Mr. and Mrs. Hallie Holmes of Caro, Mr. and Mrs. Melvin Phillips and Darlene visited Mr. and Mrs. William Phillips and sons of Flint, Sunday.

Bobby and Wayne Lewis of Shepherd, Michigan, are enjoying a two weeks' vacation at the home of their grandmother, Mrs. Carrie Lewis.

William Zemke was in Detroit Monday and Tuesday on business.

Advertise it in the Chronicle.

Sentimental Value
San Franciscans are hoping that the renewal of service on the California Street cable lines will not mean a change of color scheme. The world-famous little cable cars, painted maroon and lettered in gold, are well beloved by San Franciscans. Not only local but visiting painters of note delight in depicting the picturesque conveyances on their sketch pads and canvases. The bouncy, clanky cars are renowned on postcard and portrait.

Roving Eyes
A "roving eye" doesn't actually move out of position unless, that is, you're a flounder. A fully grown flounder has two eyes on one side of his head and none on the other. When he was a baby, he had an eye on each side, like any normal fish, but he took to lying on one side in the sand until one eye slowly traveled around the back of his head and took up a permanent place next to its brother eye.

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

THIS YEAR
SELECT A
GIFT
WATCH
FROM

McConkey's

CHOOSE FROM AN OUTSTANDING
SELECTION OF ELGINS, HAMILTONS
AND BULOVAS OR CHOOSE A
SHOCKPROOF, WATERPROOF OR
SELF-WINDING WATCH!

You can buy a
World famous
BULOVA
for as little as
\$27.50

You can buy a
World famous
BULOVA
and pay weekly
\$5.00

McConkey

Jewelry and Gift Shop
Phone 278 Cass City

Every Big Store In America

Depends on the consistent use of
newspaper advertising to maintain
its volume leadership

Many small stores have grown
large through newspaper
Advertising

Study after study has shown that more money is spent each
year for advertising in newspapers than for any other media. Advertising experts know that the newspaper is the
cheapest, best read way to put their message across.

The Chronicle COVERS Your Trading Area

PHONE 13 FOR ADVERTISING SERVICE

CASS CITY CHRONICLE

The American Way

The words "Michigan" and "fishing" are practically synonymous at
this time of the year. And after a day's fishing, it's the "American
Way" to enjoy a glass of cool, refreshing Michigan brewed beer.

For beer belongs . . . to pleasant living, to good fellowship, to sensible
moderation. And our right to enjoy it, this too, belongs . . . to our
own American heritage of personal freedom. *Beer Belongs . . . Enjoy It*

Michigan Brewers' Association

717-18 Francis Palms Building • Detroit 1, Michigan

Altes Brewing Co. • E & B Brewing Co. • Frankenmuth, Brewing Co.
Goebel Brewing Co. • Pfeiffer Brewing Co. • Sebewaing Brewing Co. • The Stroh Brewery Co.

STATE OF MICHIGAN IN THE CIRCUIT COURT FOR THE COUNTY OF TUSCULUM

Leo Alnoworth and Anna Alnoworth, his wife, Plaintiffs,
vs.
Betsey E. Sylvester, also known as Betsey E. Sylvester, and Charles H. Sylvester, also known as Charles H. Sylvester, or their unknown heirs, devisees, legatees and assigns, Defendants.

At a session of said Court held at the Court House in the Village of Caro in said County on the twelfth day of May, 1952. Present: Honorable George W. Desjardins, Circuit Judge.

On reading and filing the bill of complaint in said cause and the affidavit of Alfred H. Sauer attached thereto, from which it satisfactorily appears that the defendants above named, or their unknown heirs, devisees, legatees and assigns, are proper and necessary parties defendant in the above entitled cause, and,

Is further appearing that after diligent search and inquiry it cannot be ascertained, and it is not positively known whether or not said defendants are living or dead, or where any of them may reside if living, and, if dead, whether they have personal representatives or heirs living or where they or some of them may reside, and further that the present whereabouts of said defendants are unknown, and that the persons who have been included therein without being named, but who are embraced therein under the title of unknown heirs, devisees, legatees and assigns, cannot be ascertained after diligent search and inquiry;

On motion of Alfred H. Sauer, attorney for plaintiffs, it is ordered that said defendants and their unknown heirs, devisees, legatees and assigns, cause their appearance to be entered in this cause within three months from the date of this order, and in default thereof that said bill of complaint be taken as confessed by the said defendants, their unknown heirs, devisees, legatees and assigns.

It is further ordered that within forty days plaintiffs cause a copy of this order to be published in the Cass City Chronicle, a newspaper printed, published and circulated in said county, such publication to be continued therein, once in each week for six weeks in succession.

GEO. W. DESJARDINS, Circuit Judge

Counter-signed:
FRED MATTHEWS,
Clerk of Circuit Court.

Take notice that this order, in which the foregoing order was made, involves and is brought to quiet title to the piece or parcel of land situate and being in the Township of Akron, Tuscumma County, Michigan, described as follows, to-wit:

The northeast quarter of the southwest quarter of section 15, township 15 north, range 8 east.

ALFRED H. SAUER,
Attorney for Plaintiffs.
Business Address: Bad Axe, Michigan.
5-16-6

ORDER FOR PUBLICATION Final Account.

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

In the Matter of the Estate of Newman H. Decker, Deceased.

At a session of said Court, held on May 15, 1952.

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

Notice is hereby given, That the petition of The Pinney State Bank, the executor of said estate, praying that its final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on June 6th, 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.
5-16-3

ORDER FOR PUBLICATION Final Account.

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

In the Matter of the Estate of Leonard A. Rygielwicz, Mentally Incapacitated.

At a session of said Court, held on May 15th, 1952.

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

Notice is hereby given, That the petition of Henry C. Rygielwicz, the guardian of said estate, praying that his annual account be allowed and his accounts for the period from April 29, 1947, through May 9th, 1952, inclusive, will be heard at the Probate Court on June 4th, 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.
5-16-3

ORDER FOR PUBLICATION Final Account.

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

In the Matter of the Estate of Irl J. Wright, Deceased.

At a session of said Court, held on May 15th, 1952.

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

Notice is hereby given, That the petition of The Pinney State Bank, the administrator of said estate, praying that its final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on June 6th, 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.
5-16-3

ORDER FOR PUBLICATION Final Account.

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

In the Matter of the Estate of Irl J. Wright, Deceased.

At a session of said Court, held on May 15th, 1952.

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

Notice is hereby given, That the petition of The Pinney State Bank, the administrator of said estate, praying that its final account be allowed and the residue of said estate assigned to the persons entitled thereto, will be heard at the Probate Court on June 6th, 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.
5-16-3

BAD AXE MARBLE AND GRANITE WORKS CEMETERY MEMORIALS

Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City

JOHN A. GRAHAM
Bad Axe, Mich. Phone 34F1

LET'S TALK IT OVER

Wonders

It doesn't pay to get set in this business. Just about the time you think that science has given you all the facilities to do a first rate job, a whole new batch turns up for consideration.

After 2, 4-D and DDT, it seemed like there couldn't be much left. A few refinements, maybe, but nothing absolutely new.

How wrong to think that way. That's why it doesn't pay to get set.

Keeping up

Any farmer that closes his eyes to the swiftly moving revelations in agricultural science is out of the race. Used to be a matter of mostly sweat and hours to root a living from the soil. With present cost of operation making profits hard to come by, it's different from start to finish.

Feeding

Let's start with feeding. Feeding anything on a farm. Hogs, cattle or chickens.

A short time ago, a manufacturer told me the industry had learned more about feeding since World War 11 than they had found out in the previous 200 years.

At that time, they had it all figured out, once and for all. The feeds were so nutritious, so perfectly balanced that it should now be considered a disgrace to have a bottle of medicine around the place. If a producer had to use medication in his management, he just wasn't on the beam. The big words were, free choice. Put it in

Hot Weather Poses New Problems for State Flock Owners

Hot weather is coming along to pose some new egg marketing problems for flock owners of Michigan. William A. Aho, Michigan State College poultry specialist, has some suggestions along this line.

He says that eggs should be gathered often and stored in a moist place at a temperature of about 55 degrees to maintain good quality. Also, they should be marketed at least twice a week.

Most all flock owners feel they have to wash eggs at one time or another. Aho cites work done at the New Jersey Experiment stations which seems to have the answer for doing the job right.

Their work shows that eggs can be collected in wire baskets and dunked in a detergent solution made at the rate of one-half pint detergent to six gallons of water. The solution should be about 140 degrees and the eggs should be rinsed after dunking with a clean, forced spray of tap water at 140 degrees.

If they are then air-dried by a fan, they maintain quality equal to unwashed eggs under comparable conditions.

Aho also suggests putting a small basket on the side of the egg gathering basket for collecting the dirties. In this way they won't contact the clean eggs. Soiled eggs should be brushed clean. Dirty eggs should be washed immediately.

Cellophane Tape Uses

A torn paper dress pattern can be restored by applying strips of cellophane tape over the tears. Use cellophane tape to mend your worn out driver's license case where the imitation leather has been scuffed or torn. Crayons and colored chalks so popular with children won't break off so easily if wound around with cellophane tape. It will mend the broken ones. A cracked window pane can be restored to usefulness sealed with a strip of transparent tape.

It's Here! EAGLE HITCH Farming

Rabideau
MOTOR SALES
Cass City

front of 'em, let 'em eat all they want. The theory was: Chickens and animals are smarter than humans. They (chickens and animals) knew what to eat and how much.

Practice and Theory

Now, this free choice deal had marvelous results. All the vitamins and antibiotics they doused the feed with changed the whole conception of feeding. All sorts of records were broken. We had entered a new era of nutrition, on the farm.

This put the whole country on the high road to greater production. We were going through typical American revolution of constant progress.

But, cracks in the fortress are beginning to appear.

New Discoveries

There is a new chemical, just out called "Krilium." The manufacturers claim that very limited use can turn the most unproductive clay into a rich loam.

A chemical company has just released a bulletin about a new bug killer called "Sistox." They claim one application will make every tree or plant a death trap for ANY bug for a whole growing season. (Not harmful to humans).

Another outfit has a spray ready for the market that will do away with every known blight plaguing tomatoes or potatoes.

As for feeding: A group of poultry men have been testing a thing called "limited feeding." Their records show a saving of as much as 50 percent in feeding and 15 more eggs per year.

They put the feed in front of the bird for just ten minutes, twice a day. The second feeding, by the way, is just plain oats. And then, they miss a complete feeding twice a week.

Also, have you heard the one about the feed lot operator that does a better job on corncocks, corn and vitamins?

Like I say, "Don't get set."

New Methods Cut Weather Hazards

Newer hay-harvesting methods which reduce weather hazards are becoming more common on Michigan farms, resulting in higher quality hays, according to Karl A. Vary, Michigan State College agricultural economist, who has studied the situation.

The weather problem in field-curing hay to 25 per cent or less is obvious. To field-cure hay to a moisture content of 25 per cent requires about 15 to 20 hours of sunshine. That means about one and a half to two days of clear weather.

According to U. S. Weather bureau Records at East Lansing, the probable number of days without rainfall during the first two weeks in June is about two or three days in a row. You can count on about one to two clear days in a row during the second two weeks in June, and three clear days in a row during the first week in July. These figures were compiled by Vary from records from 1918 to 1951.

With a hay crusher the number

of hours of sunshine required to field-cure hay is cut to eight to ten. A barn drier will cut hours of sunshine required to six to eight. And farmers who make grass silage need only one to three hours of sunshine to cure their hay.

The dry matter loss for the hay loader method is 24 per cent, for the hay crusher it is 21 per cent, for the barn drier 16 per cent, and for grass silage, 15 per cent. These dry matter loss figures are from time of cutting until time of feeding.

Green tipped bananas are best for cooking, ripe bananas flecked with brown are best for salads and fruit cups. Try baking this fruit by placing it in a well-buttered pan and sprinkling with salt and baking at 375 degrees for 15 to 20 minutes. For variations, bake with brown sugar, molasses or cranberries.

There are better ways of staying young than by acting childish.

MICHIGAN BOTTLE GAS BEE GEE

GO TO CHURCH
AND FERVENTLY PRAY
THAT PEACE WITH HONOR
WILL BLESS US TODAY

LLOYD BRYANT
GAMBLE STORE
BOTTLED GAS SERVICE
CASS CITY • Phone 251

Attention Fishermen!

Start the Season Right with

DREWRY'S

Extra Dry BEER

Whether or not you're a fisherman, Drewrys Extra Dry Beer is a perfect partner for summer-time fun. Its wonderful extra dry character quenches your thirst quicker—and Drewrys with fresh-caught, pan-fried fish—MAN! There's a feast you'll never forget! You'll LIKE Drewrys. So, pack up the car, pick up a case of Drewrys Extra Dry Beer—LET'S GO FISHING! And, of course, you'll want plenty of Drewrys in the refrigerator, too—wonderful any time!

WE CHALLENGE THEM ALL!

DREWRY'S Extra Dry BEER IS BETTER 3 WAYS

1. Quenches Thirst Quicker!
2. Makes Food Taste Better!
3. Drewrys is Less Filling!

The Premium Quality Beer That Costs No More Than Ordinary Beers
Also in 6-Pak Cartons of Cans and One-Way Bottles

FISHERMEN!

Yours at NO COST!

This 32-Page FISHERMAN'S GUIDE

Where to Fish in All 7 States Covered
Tips on Fly Fishing
Tasty Recipes for "Pan-Frying" Fish
Fishing Regulations for Each State
Fisherman's Creed
Game Warden's Lament
And Dozens More Features

For a Limited Time Only—ACT FAST!

DREWRY'S FISHERMAN'S SPORTING GUIDE

Your Guide to Good Fishing in 7 Great States
• MICHIGAN
• INDIANA
• ILLINOIS
• OHIO
• KENTUCKY
• WISCONSIN
• MINNESOTA

Published by the Brewers of
DREWRY'S Extra Dry BEER
The Beer That Challenges Them All!

No Strings!
Nothing to Buy!

This Book is absolutely FREE! Just go to your favorite carry-out store or tavern and get the FREE order blank and descriptive folder, or mail the coupon below.

Drewrys, Limited
Box Number 869, South Bend, Indiana.

Please rush my Fisherman's Sporting Guide! It is to be sent to me ABSOLUTELY FREE!

Name _____

Address _____

City _____ State _____

DISTRIBUTED IN THE CASS CITY AREA BY

ELKTON DISTRIBUTING CO.

Phone 306 JACK KNUCKLES Cass City

Peas, beans and lentils fall short of meat in the quality of protein they possess, but if they are served with eggs, milk or cheese, they can take the place of meat in the meal, say Michigan State College nutritionists.

Baked beans will stay piping hot on your next picnic if you insulate the dish with plenty of newspaper wrapping.

Watch that accelerator, motorists—it's loaded.

China that seems very fine and delicate is actually a tough, durable product that can stand wear and tear. Be careful not to expose china to extreme temperature changes, however.

M S C Tips Help Cut Seeding Failure

Better seeding in oats and barley are possible by observing a few tips from farm crops specialists at Michigan State College. Good cultural methods, plus a new method of seeding, help do the job.

Soil should be right, they say, with a PH (acidity rating) of six or above. Your county agricultural agent can help you check the PH of the soil. If PH is below six, lime should be added, especially for alfalfa. Use 400 pounds of 0-20-20 fertilizer per acre at time of seeding.

The drill should be set so the seed falls behind the disk. Michigan Agricultural Experiment Station tests in 1951 got twice as good a stand when seed fell behind disks as when it fell in front of the disks. When dropped in front, seed was covered too deeply.

Cultipacking after seeding is a valuable practice, too.

Band seeding is a new method of improving seeding in oats and garden hose two and one-half feet long to tubes leading from small seeding attachment, and wire the hose back of the disks so seed falls on top of the ground. It should fall eight inches behind disks to get seed directly above fertilizer for a quick boost in seedling growth.

Band seeding is especially valuable on poor soils or when the season is dry, the farm crops specialists say.

Experiments at East Lansing gave a 48 percent better stand of alfalfa by using band seeding as compared to conventional drill seeding.

Taking time to insure good seeding helps reduce costly failures. Seeding failures result in loss of expensive seed, soil erosion, lack of high quality roughage for livestock and breaking up of planned rotations with reduction in yield of following crops.

Greenleaf Extension Holds Final Meeting

The Greenleaf Extension Club met at the home of Mrs. Archie McEachern for their final meeting of the season on May 9.

The business meeting was conducted by the chairman, Mrs. Elmer Feuster, and roll call was answered by "health hints."

The lesson topic, "Know Your Heart," was presented by Mrs. Rayford Thorpe and Mrs. Henry McLellan.

A delectable lunch was served the group by the hostess.

Spray Guns Helpful

The spray gun is now available in small models and simplified form for home use. In addition to being useful for large areas, they are handy for painting radiators, hard-to-reach spots, indoor and outdoor furniture.

CASS Theater

Cass City

A WEEK OF HITS

FRI., SAT. MAY 23-24

First Showing This Territory!

THEY BROUGHT CIVILIZATION TO THE WEST!

TIM HOLT

Overland Telegraph

Color Cartoon

HERE IS THE FACE OF A MAN ABOUT TO COMMIT MURDER!

PRESTON

"CLOUDBURST"

Color Cartoon

SATURDAY MIDNIGHT SHOW

"I WAS A COMMUNIST FOR THE F. B. I."

SUN., MON. MAY 25-26

Thumb's Premier!

Continuous Sunday from 3:00 p. m.

M-53 DRIVE-IN

THEATRE

Fri. Sat. May 23-24

Two Big Hits

DAFFY Wags! ZANY Gags! NUTTY Naps!

LEO GORCEY

and the BOWERY BOYS

CRAZY OVER HORSES

Plus

WILD BILL ELLIOTT

Plus This Big Action Hit

Sun. Mon. May 25-26

Deluxe Program For All The Family

DEAN JERRY LEWIS

SAILOR BEWARE

Plus—2 Reel Comedy and Color Cartoon

Tues. Wed. May 27-28

Midweek Special Program

Two Big Hits

TALL, TOUGH and TERRIFIC!

Burt LANCASTER

in TEN TALL MEN

Plus

NAVY BOUND

Thurs. only May 29

Special pre-holiday program! super - deluxe fireworks display! An aerial barrage of color and noise! Aerial rockets! Color shells! Bombs! Sky sprays!

Plus—this great screen show

FIGHTING WILD ANIMALS...

CAGED FURY

Plus

JOHN STEINBECK'S VIVA ZAPATA!

MARLON BRANDO

EXTRA EXTRA

3 Stogie comedy—2 all color cartoons: only 500 car capacity; come early. Regular admissions, Kiddies Complete playground; Children under 12 admitted FREE AT ALL TIMES!

This is the finest open air theatre in the entire Thumb area! Come dressed as you please—Smoke if you like! Talk! Eat! Relax in the easy comfort of your own car while seeing the best of Hollywood movies!

CARO DRIVE-IN

THEATRE

FRIDAY, SATURDAY MAY 23-24

Two First Run Caro Hits!

JOHNNY ONE-EYE

CALIFORNIA PASSAGE

SATURDAY MIDNIGHT, MAY 24, AND SUNDAY AND MONDAY MAY 25-26

First Caro Showing of Two Deluxe Hits!

Announcing...

THE BLESSED EVENT OF THE ENTERTAINMENT SEASON!

Pretty Baby

DENNIS MORGAN BETSY DRAKE

EDMUND GWENN - ZACHARY SCOTT

Co-Hit

THEY BLASTED THEIR WAY ACROSS THE SEVEN SEAS!

FIGHTING COAST GUARD

BRIAN DONLEVY - FORREST TUCKER - ELA RAINES

Added: Color Cartoon

TUES., WED. MAY 27-28

Two First Run Caro Hits!

STIRRING SAGA OF THE U. S. CAVALRY!

JOHN WAYNE MAUREEN O'HARA

RIO GRANDE

Ben Johnson - Claude Jarman, Jr.

Co-Hit

New Untold Adventures!

Tales of Robin Hood

Plus Color Cartoon

STRAND

CARO, MICH. PH. 377 ALWAYS A HIT SHOW

FRIDAY, SATURDAY MAY 23-24

THE RED BADGE OF COURAGE

Starring **AUDIE MURPHY BILL MAULDIN**

With Douglas DICK - Royal DANO - Gloria EATON

JOHN HUSTON Production - Screen Play by ROBERT ROSS - Adaptation by ALBERT BULL

Directed by JOHN HUSTON - Produced by GOTTFRIED REINHARDT

ADDED: 2-Reel Comedy "Newly Weds Take A Chance"

Variety Reel - Color Cartoon

SATURDAY MIDNITE PREVUE

SUNDAY, MONDAY MAY 25-26

Continuous Sunday from 3:00 p. m.

BIG

THRILLS... DANGER AND EXCITEMENT IN THE HIGH TIMBER COUNTRY OF THE FAR NORTH!

KIRK DOUGLAS

Color by Technicolor

THE BIG TREES

with **EVE MILLER - PATRICE WYMORE**

Featurettes - Latest World News - Novelty Reel

Color Cartoon

TUES., WED., THURS. MAY 27-28-29

Winner Of 5 Academy Awards! (Recommended For Adults Only)

ON THE SCREEN! THE PULITZER PRIZE PLAY!

A Streetcar Named Desire

Vivien LEIGH Marlon BRANDO

Extra - Novelty Reel - News

NEXT SUN., MON. JUNE 1-2

NEXT TUES., WED., THURS. JUNE 3-4-5

PRIDE OF MARYLAND

STANLEY CLEMENTS' PRODUCTIONS

JOHNNY MACK BROWN

Man from the Black Hills

TEMPLE - CARO

FRI., SAT., SUN. MAY 23-24-25

Bargain Matinee Saturday at 2:30 p. m.

Two Deluxe Hits!

A gallon of hot water and a cup each of baking soda, ammonia and vinegar will make a good wall-washing solution. Go over a few feet of wall with the solution and then wipe dry with clear water.

The Common Cold

Chiropractors are not in business to knock anti-histamines or Hadacol but—
Patients under chiropractic care for a time usually comment on the fact that, though other members of their families have had colds, they seem able to resist them very well.

This is not co-incidence because, according to your Chiropractor, the common cold is a natural method the body has of eliminating waste materials accumulating over a period of time.

The chiropractor says that two or three mild colds a year cause no particular concern.

But when colds become frequent it is a danger signal that the general functioning of the body is below par. The organs and glands which usually remove waste products have become incapable of normal function.

It is a signal to consult your chiropractor for a check-up and a simple adjustment.

No bottles. No pills. No pain. See for yourself by calling on your local chiropractor, DR. B. V. CLARK, at 148 W. Lincoln Street, Caro or phone 370 for an appointment.—Adv.

CENTER

MARLETTES

Fri., Sat. May 23-24

Captain BLOOD
ERROL FLYNN • SYLVIA DE HAVILLAND
LIONEL ATWILL • ROSS ALEXANDER

PLUS: 2-Reel Comedy
Color Cartoon

Saturday Midnight, May 24
Sun., Mon. May 25-26
Continuous Sunday from 3 p. m.
Two Deluxe Hits!

Meet WALT DISNEY'S New
characters in his first full-
length production!

WALT DISNEY'S
FIRST FEATURE
Snow White
AND THE SEVEN DWARFS
Co-Hit

THE MAGIC CARPET
LUCILLE BALL • AGAR
EXTRA: Color Cartoon
NOTE: "Snow White" will not be
shown at Saturday Midnight Show.

Tues., Wed., Thurs. May 27-28-29
Mid-Week Special

CARY GRANT
BETSY DRAKE
ROOM FOR ONE MORE

ADDED: 2-Reel Comedy - Color
Cartoon

News Items From Rescue Area

Mr. and Mrs. Harry Garrison of Dearborn spent Saturday at their farm here west of Rescue.

Mr. and Mrs. Leslie Duffield of Detroit visited from Friday until Sunday at the home of Mr. Duffield's sister and husband, Mr. and Mrs. Wilbert Ellis.

Mr. and Mrs. Merton Wiltse and daughters, Linda, Judy and Joyce of New Haven, Manley Endersbe, Detroit, and Miss Nata Darling of Rochester, spent Mother's Day with the parents of Mrs. Wiltse and Mrs. Manley Endersbe of Grant.

Mrs. Mary Putman had all her children home last Sunday on Mother's Day. Those present were Mr. and Mrs. Frank Putman and son of Sebewaing; Mr. and Mrs. Alton Putman and children of Cass City; Mr. and Mrs. Clifton Endersbe and children, Mr. and Mrs. Willard Ellicott and children and Mr. and Mrs. William Putman and daughters of Grant.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, were callers in Owendale Friday afternoon and supper guests of her parents, Mr. and Mrs. Thomas Quinn, Sr., of Rescue.

Mrs. Stanley Endersbe and daughter, Euleta, were business callers in Cass City Friday afternoon, also called at Rescue.

Mr. and Mrs. Russell Benson and children of Detroit spent the week end at their farm home at Rescue.

Mr. and Mrs. Justus Ashmore and children, Bonnie Lou, Linda Sue and Dennis J., were Saturday evening visitors at the homes of the former's parents, Mr. and Mrs. William Ashmore, Sr., and Mr. and Mrs. Norris E. Mellendorf.

A large crowd of ladies and children attended the surprise shower for Mrs. Ralph Tebeau at the home of her mother, Mrs. John MacCallum, Tuesday afternoon, May 13. She received a large number of lovely and useful gifts and a sum of money. Games were played for entertainment and all enjoyed the self-serve lunch, consisting of all kinds of cookies, tea and coffee. Her sister-in-law, Mrs. Arnold MacCallum, Owendale, was also a guest all day at the MacCallum home.

Mr. and Mrs. John Ashmore and children, Ronald, Joan and Jacqueline, and Miss Delta Ashmore of

Williamsburg visited from Saturday until Monday morning with his parents, Mr. and Mrs. William Ashmore, Sr., and other relatives. Mr. and Mrs. Donald Diedrick and son, Darwin, of Pontiac were Saturday and Sunday guests of Mr. and Mrs. Raymond Roberts.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, and Mrs. DeEtte J. Mellendorf were Wednesday evening visitors of Mrs. Stanley B. Mellendorf and children.

Mr. and Mrs. Roy Sullivan of Deford were making calls around Rescue Sunday.

Mr. and Mrs. Siah St. Clair and children of Adrian were Saturday and Sunday visitors with her parents, Mr. and Mrs. Haskett Blair, and attended Sunday School at the Grant Methodist Church.

Mr. and Mrs. Ralph Harrington and daughter, Bertha, of Watrousville, Mr. and Mrs. Garth Thane and children of Caro were Sunday afternoon callers at the home of Mr. and Mrs. William Ashmore, Sr. Mr. Harrington's sister, Mrs. Ethel Bartow, of Lum accompanied them home for a few days' visit.

Eighty were present at the Grant Sunday School Sunday. Everyone try and come and make it 100 next Sunday.

Mr. and Mrs. Levi J. Helwig and daughter, Joyce, and granddaughter, Linda Lee Gingrich, of Cass City were Sunday afternoon callers at the homes of Mr. and Mrs. Norris E. Mellendorf and Mrs. DeEtte J. Mellendorf. Mr. and Mrs. Helwig also called at the home of Mrs. Stanley B. Mellendorf.

Mr. and Mrs. Floyd Ellis and sons, Irene Ellis and daughter of Bay City spent the week end visiting relatives at Rescue.

John Doerr of Cass City was a Sunday dinner guest of his nephew and niece, Mr. and Mrs. John Doerr.

Mr. and Mrs. Andrew Kozan and children, Louis and Margaret Ann, of Cass City, Mrs. Jacob Kozan of Flint, Mrs. Mary Kozan and Mr. and Mrs. Thomas Wolslager of Bad Axe were Saturday visitors at the home of Mr. and Mrs. William Ashmore, Sr.

Frank Woolner of Rescue has purchased the home of Mr. and Mrs. Frederick Withey in Cass

City. He and Mrs. Margaret Caulfield will move in the fall and make Cass City their home.

Mr. and Mrs. William Tomlinson and son, Larry, of Caro were Sunday callers at the home of Mr. and Mrs. Nick Alexander.

There will be a Children's Day practice at the Grant Church on Saturday. All children are requested to come and take part.

Mrs. Eva Mogre of Cass City spent Saturday and Sunday at her home in Grant and attended services at the Grant Church.

Little Miss Sandra Schuette, daughter of Mr. and Mrs. Richard Schuette spent Sunday with her grandparents, Mr. and Mrs. William Ashmore, Jr., in Gagetown.

Mr. and Mrs. Frank Alexander of Royal Oak spent Saturday at the home of the former's parents, Mr. and Mrs. Nick Alexander.

Mrs. Arthur Moore, Clayton Moore and daughters, Donna and Diane, visited relatives in Detroit from Saturday until Monday morning.

Mr. and Mrs. Perry E. Mellendorf and children, Gloria, George and Donald, of Smiths Creek were supper guests Sunday at the home of his brother and wife, Mr. and Mrs. Norris E. Mellendorf.

The Misses Nancy Alexander and Carol O'Neil of Grant accompanied the eighth graders of Cass City to Ann Arbor Saturday.

Donald Martin of Detroit spent from Thursday until Saturday with his parents, Mr. and Mrs. Howard Martin of Grant.

Mr. and Mrs. Elwood Creguer of Filion spent Thursday evening with the latter's parents, Mr. and Mrs. Thomas Quinn, Sr.

Mr. and Mrs. Ephraim Knight and children, Janis and Edward, and Mrs. Addie Knight spent Sunday evening with Mrs. Ephraim Knight's mother, Mrs. Warren Nugent, near Uby.

Mr. and Mrs. Thomas Quinn, Sr., spent Sunday at the home of their son and wife, Mr. and Mrs. Lester Quinn, at Brown City.

Remember, relatives and friends of Grant and Brookfield Townships, that Memorial Services will be held at Grant Cemetery at 10:00 a. m. May 30. The Memorial address will be given by J. V. Pement of Sandusky.

Mr. and Mrs. John Doerr went to Dearborn Friday to see their son, Leslie, who had undergone another operation on Thursday. He wasn't feeling any too good but latest report they got on Sunday, he was feeling some better.

Mr. and Mrs. Seth Roberts of Carrollton were Saturday and Sunday guests of the former's brother and wife, Mr. and Mrs. Ernest Roberts. Other Sunday and Sunday evening visitors were Mr. and Mrs. Earl Maharg of Mayville and Mr. and Mrs. William Little of Marlette.

Pfc. Winton Ellis of Fort Leonard Wood, Mo., came Sunday morning to spend a 10-day furlough with his parents, Mr. and Mrs. Wilbert Ellis, and other relatives and friends.

The Little Misses Phyllis and Carol Jean Dodge, daughters of Mr. and Mrs. Floyd Dodge, of Cass City spent from Friday evening with their grandparents, Mr. and Mrs. Alfred Maharg. On Sunday, their parents, Mr. and Mrs. Floyd Dodge, of Cass City and Miss Gloria Sprinkle of Detroit were dinner guests of the Mahargs and the girls returned home with their parents.

Mrs. Herbert H. Cheney, wife of our pastor, Rev. Herbert H. Cheney, has been a patient for several weeks in the Scheurer Hospital in Pigeon.

Mr. and Mrs. Norris E. Mellendorf and daughter, Arlene, were business callers in Gagetown, Cass City and Elkton last Wednesday afternoon.

Mr. and Mrs. Jack Andrus returned home Friday from Virginia, where he had gone to play ball, but had the misfortune to break his leg in the first game when he slid in at home plate. He will be unable to play ball any more this year.

Celebrate Birthday—

On Tuesday evening, May 13, the following relatives helped Mrs. William Ashmore, Sr., celebrate her 59th birthday anniversary: Mr. and Mrs. William Ashmore, Jr., and daughter, Floy Marie, and Robert of Gagetown; Mr. and Mrs. Andrew Kozan and children, Louis and Margaret Ann, Mr. and Mrs. Justus Ashmore and children, Bonnie Lou, Linda Sue and Dennis J., of Cass City and Charles Ashmore and children, David, Judy, Roger, Henry and Dale, of Rescue. Ice cream, cake and coffee were served. The birthday cake was made by her daughter, Mrs. Andrew Kozan of Cass City. Mrs. Ethel Bartow of Lum was also a guest of her sister, Mrs. Ashmore received several birthday gifts.

A miscellaneous shower was held at the home of Mr. and Mrs. Raymond Roberts Friday evening for the newlyweds, Mr. and Mrs. James Hartwick of Grant. They received lovely gifts and a luncheon was served. James Hartwick and Miss Elaine Deming of Bay Port were recently married in Sebewaing.

The Grant Center Extension Club met last Tuesday evening with Mrs. Lawrence O'Connell of Owendale. They had for their lesson "A United Nation" which was More Rescue on page 12.

GREENLEAF

The Council of Presbyterian Men of the Flint Presbytery held an evening session Sunday at Fraser Church. Rev. Wilson Spencer was the speaker. About fifty-five men were present. The Men's Chorus supplied special music. After the meeting, the local men served cake and coffee.

Greenleaf School No. 2, teacher, Mrs. Robert Hoadley, closed for vacation Monday, with a picnic on the school grounds. Everyone enjoyed the delicious potluck dinner, with ice cream for dessert.

Mrs. Charles Bond, Sr., who spent the winter in Detroit with her daughter, has returned to her farm home for the summer.

William LePla visited Thursday at the home of Mrs. Neil MacCallum.

Miss Mary McLellan of Detroit is spending a three weeks' vacation with relatives in this vicinity.

NOTES
from the
TUSCOLA
COUNTY EXTENSION OFFICE

Making new lamps and remaking old ones were the projects undertaken by home economics extension leaders at their meetings last week at the Wilber Memorial 4-H Building, according to Miss Jean E. Gillies, county home demonstration agent.

Final program for the home economics extension work in Tuscola County for next year was made last week by the executive committee. Selections were based on votes from local extension groups.

A severe outbreak of the tent caterpillar is occurring in many of the small orchards in the county. Treatment of the infected parts of the tree with 3 tablespoons of 50% wettable DDT powder in 1 gallon of water will effectively control the insect.

Homer Butcher, who has farmed near Caro since 1922, says "it was not until 1951 that he was first able to produce 103 bushels of oats to the acre." He attributes this to several factors, including legumes and crop rotation, fertilizers and variety improvement.

GAGETOWN NEWS

Christine Crawford, daughter of Mr. and Mrs. D. A. Crawford, was recently awarded the Regents Alumni Scholarship by the University of Michigan at Ann Arbor. Miss Crawford will graduate from Unionville High School in June and plans to attend the University this fall, where she will pursue a course in liberal arts.

The Holy Name Society of St. Agatha's Church met Sunday evening in the parish hall. President Leo Seurynek conducted the business meeting. Several projects are under consideration. Arthur Freeman, Harry Comment, Julius Goslin and John Tenzer served on the refreshment committee.

Mr. and Mrs. Michael Mackay of Detroit were week-end guests of his parents, Mr. and Mrs. John Mackay. Mrs. John Mackay, who spent the past week in Detroit, returned home with them.

Mr. and Mrs. Carl Sieland and son, Richard, of Prescott were Saturday and Sunday guests of her mother, Mrs. Arthur Rocheleau, who went with them to Prescott for a few weeks' visit.

Mr. and Mrs. Leo Thiel and family of Bad Axe spent Wednesday evening with his parents, Mr. and Mrs. Adolph Thiel.

Mrs. Nelson Higgs and Edward Dixon of Detroit were guests Tuesday of Mrs. William Comment.

Plans for vacation Bible school were made by the Board of Education of the Methodist Church recently. Mrs. Franz Chisholm was elected director and Mrs. Earl Hurd, general secretary and Mrs. Harry Russell, pianist. Three classes will be held beginning Monday, June 3, for two weeks, from 9 a. m. until 11:30 a. m. Teachers and workers include Mrs. Franz Chisholm and Floy Ashmore for kindergarten; primary, Mrs. Blanche Wood and Mrs. Stanley Muntz; juniors, Mrs. Stanley Muntz.

The Gagetown Farmers' Club met last week Tuesday evening at the Williams School. Plans were made for a picnic at Caseville June 22. More definite arrangements will be made at the June meeting. The program for the evening was games and two readings by Mr. and Mrs. Francis Butler.

Miss Margaret Burleigh and Miss Florence Lehman attended the dancing class program at the

Marlette school last week.

Mr. and Mrs. Ray Toohey and family visited relatives and friends in Saginaw Sunday.

Mr. and Mrs. Harry Russell visited Sunday with Mr. and Mrs. James Murray of Flint.

Mr. and Mrs. Royce Russell and family visited Sunday in Bad Axe with Mr. and Mrs. Robert Golding. Mr. and Mrs. A. D. Gillis and Albert Burdette of Port Huron were Sunday guests at the home of Mr. and Mrs. William Anker.

Mrs. Patrick LaFave and family were Saturday and Sunday guests of her mother, Mrs. Elizabeth Fischer, of Flint. Miss Ruth Hendershot accompanied her and spent Saturday and Sunday at the home of her aunt and uncle, Mr. and Mrs. Albert Sarosky of Mt. Morris.

Mr. and Mrs. Richard Burdon attended the track meet in Mt. Pleasant Saturday when their son, Tim, took part in the events. On Sunday, they spent the day with her mother, Mrs. Charles Bauer of Sebewaing.

Mrs. Lelia Hall is spending a few days this week in Rodney, Canada.

The Gagetown Woman's Study Club met Monday evening at the home of Mrs. Harry Hool, completing the year's program. President Mrs. William Anker gave a short talk, thanking all members and committees for their cooperation in making the past year successful and entertaining. Mrs. Anker then presented the new president for the next year, Mrs. Chas. Mayer. Mrs. Elmore Hurd introduced Mr. and Mrs. Audley Kinnaird, who showed motion pictures they had taken on their trip to New Orleans this spring and on a western trip. Dessert and tea were served by the hostess.

The Farm Bureau met Wednesday, May 21, at the home of Mr. and Mrs. Harry Comment. The discussion was on "the evils of liquor and narcotics." A cooperative lunch was served.

Mr. and Mrs. Harlan Hobart and family and Mr. and Mrs. Anthony Carolan of Bay City spent Sunday at the Carolan cottage at Skidway Lake.

Mrs. Mary Fournier of Fairgrove is spending the week with her daughter and husband, Mr. and Mrs. Harry Densmore.

More Gagetown on page twelve

Cass Theatre Cass City

COMING NEXT WEEK!
TUES., WED., THURS. JUNE 3-4-5
First Showing This Territory!

LIPS AS DANGEROUS AS THE FURY
OF THE BLAST FURNACE!

STEEL TOWN
COLOR BY
TECHNICOLOR

Ann SHERIDAN • John LUND • Howard DUFF

NIGHT TRACK MEETS

DUAL MEET

Thursday, May 22

UNIONVILLE - CASS CITY

Field Events Start At 6:30 p. m.

Five Thumb "B" Conference Teams

Monday, May 26

BAD AXE, CARO, CASS CITY, MAYVILLE AND YALE

Field Events Start At 5:15 p. m.

MEETS HELD AT CASS CITY

RECREATION PARK

Adults 50c

Students 25c

Freiburger's Saves You Money With These

Super Food Values

Spry or Crisco 3-lb. can **79c**

SCOTT TISSUE 2 rolls **21c**

Lipton's Vegetable or Noodle SOUP MIX, pkg. of 3 **35c**

QUAKER DILL PICKLES, 22-oz. jar **29c**

Del Monte Pineapple TIDBITS, No. 2 can **29c**

WATER MAID RICE, 2-lb. bag **29c**

LARGE BOX WHEATIES **21c**

TALL CANS

PET MILK

2 for 29c

BREAST-O-CHICKEN

TUNA

chunk style **29c**

SKINLESS FRANKS, lb. **45c**

HOME BAKER FLOUR, 25-lb. bag **\$1.89**

ROBINHOOD FLOUR, 5-lb. bag **49c**

KELLOGG'S CORN FLAKES, 12-oz. box **20c**

BREAKFAST MAID

Coffee

73c lb.

BETTY CROCKER

Cake Mix

1 Devil's Food, 1 Party

both for **55c**

SPECIALS IN EFFECT MAY 23RD THROUGH 29

Freiburger's Grocery

PHONE 34

CASS CITY

HOUSEHOLD MEMOS... by Lynn Chambers

Serve Simple Refreshments Graciously
(See Recipes Below)

Entertaining Lightly

ANY WOMAN WHO belongs even to one club will have to take her turn at entertaining the members every once in a while. Perhaps it's a sewing circle, a bridge group or a committee.

These occasions which come in the afternoon or evening need something of the light refreshment variety. You'll want something your friends will rave about, but at the same time, keep it simple and easy to serve.

Light desserts are welcome often, and so are tasty but dainty sandwiches or cookies. If these can be made in advance, you're free to devote the last few minutes before they arrive toward looking your prettiest or giving the house a once over lightly to have everything at its best.

If the refreshments are to be served buffet style, with all the ladies going to the dining table or sideboard to help themselves, this can be set in advance. Your prettiest tea set with attractive platters of cakes, sandwiches or cookies will make for a decorative occasion.

A few blossoms or leaves attractively arranged can add festivity even to simple tables. If you have a lovely glass bowl, try floating a few flowers in clear water, or place some vines in a well designed container.

Refrigerator cookies can be mixed and chilled several days ahead of time, to be baked on the morning of the day you entertain. This type is especially colorful.

***Fruity Ice Box Cookies**
(Makes 6 dozen)
1/2 cup shortening
1/2 cup granulated sugar
1 egg
1 teaspoon vanilla
2 cups sifted flour
2 teaspoons baking powder
1/2 teaspoon salt
1/2 cup minced candied cherries
1/2 cup minced candied green pineapple

Blend together shortening, sugar, egg and vanilla. Stir in remaining ingredients and blend until smooth. Divide dough into four equal parts and shape each portion into a 1-inch roll. Chill rolls thoroughly.

(They may be wrapped in foil or waxed paper). Slice off cookies about 1/4-inch thick and place on ungreased cookie sheets 2 to 3 inches apart. Bake in a moderate (350°F.) oven for 15 minutes.

These date cookies are really sandwiches and give you nice variety with any other kinds of cookies served.

Oatmeal Date Sandwiches
(Makes 48 cookies)
Cookie Dough:
1 1/4 cups butter or substitute
1 cup brown sugar
2 1/2 cups flour
2 1/2 cups rolled oats, uncooked
1 teaspoon soda
1/2 cup warm water
Filling:
1 pound dates, minced
1 cup sugar
1/2 cup cold water
To make cookie dough, cream

LYNN SAYS:
Enhance Your Vegetables
To Add Menu Interest

Preserve fresh green colors in vegetables by cooking without the cover. Some vitamin loss will occur, but short cooking can prevent much of this, and vegetable will be eaten if it's more attractive.

Cabbage and cauliflower should be washed carefully to prevent any worms from lodging in the vegetable. If placed in cold, salted water for a short time before cooking, worms can be drawn out.

If the lines of your farmhouse are low and horizontal, plant low, rounded foundation plantings for best effect.

Little Sleep for Soldiers Battling Flood

Editor's note: This is the third and last installment of the letter from Pvt. McConnell.

They put you to work filling sand bags and after that it is hard to keep track of time. That 12-hour shift is a joke. It's 0230 before you get back and after that first night they call you out after only three or four hours of sleep sometimes and you work 12, 14 or 16 hours at a time. You eat when you can and sometimes that isn't at all. It seems that if it wasn't for the townfolks and the Red Cross you would starve to death. The army is doing a poor job of getting chow out to you and when they do, it is usually only a couple cold sandwiches. You do just about everything that there is to be done.

First you are on one job and then on another. There is an enormous crew of civilians working but they are under the supervision of the engineers. You sort of take the initiative and do whatever has to be done to keep the ball rolling. The work must go on day and night. They expect the crest of the flood in a couple of days and it is already within 3 feet of the top of the levee. A company is the only outfit here and they work like heck. At night the string of truck lights and carbide flares make a pretty sight as they extend for miles along the levee. This particular levee is 11 miles long. The civilians are operating a tremendous fleet of dump trucks. You count as many as six dozen trucks that you can see at one time. Six dozen dump trucks, eight dozers, two large cranes, three or four pickups, two graders, and a bunch of army dence and a halves that are in view at one time. That gives you some idea of the tremendous scope of this operation. If this dyke doesn't hold, twenty thousand acres of farm land will be flooded. There is no sand to put into the so called sandbags. There is only mud. Mud, mud, and more mud. The fields next to the levee are very wet and under ponds of water in most places. You have to keep watch for sand boils, places where the water seeps through the bottom of the levee and bubbles up in the ponds on the other side. A wall of sandbags has to be built around the worst boils. If they are not taken care of, they will undermine the levee and it will cave in. If that happens, you had better head for high ground because once that water gets a good start through the levee, nothing can stop it.

The side of the levee is thick with snakes and mice that have been driven to high ground. The ducks are about the only thing that seems to enjoy the flood. They say that the river is about ten times as wide as it usually is at this point. When you look out over the flood you can't think of it as a river but only as a lake. You see the peaks of a couple of barns sticking out of the water and the tops of a couple railroad crossing signs are just barely visible at the base of that hill way out there. In closer to the levee about six feet of the top of a bridge can be seen. About 100 yards out from the levee is a strip of ground six feet wide and two hundred yards long. There are a couple skunks running up and down its length looking for a way off. You see a muskrat swimming close to the levee and out there on a log is something that might be a possum or a beaver. One of the fellows gets a new born wolf. He is a cute little fellow and becomes the pet of the company.

The mud is pretty bad and a couple graders and dozers are kept busy keeping the ground passable for the trucks. There is a never ending stream of trucks. They get their load of dirt, dump it on the levee, and head back for more. We are literally rapping the side off a hill and piling it on the levee. That levee has to be built up a lot to handle the crest of the flood. They don't know where the crest is right now. They have lost track of it. Every time that a levee goes out upstream it is slowed down. It should be here before long though.

The weather hasn't been with you at all. It has been cold and damp and rainy. You wish that you had a pair of hip boots. Sloshing around in mud with just combat boots and fatigues on.

Piper Cubs keep a constant vigil above the water and twice you see a helicopter.

They move in one whole battalion and part of another one. You think "Oh boy, relief at last" but they only move you downstream 20 miles where they say you are needed worse. A company seems to be spark plugging this campaign.

The top of this new levee will be all right but you have to work on the sand boils. You work for twelve hours here and then go back to rest. You get back to town about 2400 and at 0300 a guy comes running in saying that the crest is hitting Forbes levee. He turns on the lights and wakes everybody up. It is an emergency and we have to get out there in a hurry. They are having a hard time holding the levee. Forbes levee is the one that you have been working on right along.

Well this is it. You get in the trucks and take off.

The trucks can't go further than a bridge about 8 miles from the

levee. If that levee breaks they might not get out again. So you leave the trucks and finish the trip to the levee on a little rail motor car. The railroad runs right down to the levee. When you get to the levee the lieutenant says, "Men, we were here before and we fought like dogs for it. Let's not lose it now." Then you go to work.

Later, the paper said the water was coming over the levee in three places. Three places heck! The water was seeping over all down the line.

You start working about two miles down the levee and you take one long look at the high ground down at the end. Of course you are not scared, but you wonder just how long it would take to make that two miles if the levee broke.

The trucks are all gone now. They couldn't get through anyway. The only thing that can get through that mud is a cat. There are a couple of them running up and down the levee carrying bales of empty sandbags in their scoops.

Even the captain and a major are busy handling sandbags. It is a long hard fight, but you finally win and there isn't an inch to spare. You took everything the wild Missouri could hand you and came out on top. It makes you feel good. You learn later that the civilian engineers had given the levee up as lost at 0200. The army said no though and called A company out.

The brass and civilian wheels give company A credit for saving the levee. All you know is that you worked like blazes until you just wanted to lay down in the mud and rain and go to sleep.

Some of the guys claim they lost as much as ten pounds.

The battle is over now. All that remains to be done is to patrol the levee and watch for the washing away of the bank by the receding water.

Here is part of what the St. Joe paper had to say.

"Only the superhuman efforts of the soldiers, corp of engineers and construction company employees during a pitched three-day battle saved the endangered levee, two top river engineers declared."

Both Col. E. E. Browning, area engineer for the corp of engineers, and Lieutenant Col. Sydney Davis, in charge of the Pick-Sloan levees in this district, were high in their praise of the men, who for 72 hours waded through mud and water to keep the pounding Missouri from breaking through the huge embankment.

Complicating the struggle were rains which made roads by which trucks had been hauling dirt and material to the 11-mile-long levee impassable. During one period early yesterday morning, the river began to surge over the levee at three points. Sandbagging was resorted to and the gaps were plugged as troops slogged their way through mud that was hip deep at times.

"It was just like Burma except there wasn't any shooting," said Col. Browning.

Well, that's the story, Charlie. We are supposed to start back for Carson Monday.

So long for now,
Stub.

RESCUE

Concluded from page 11.
a county project. They also voted on projects for the coming year. Mrs. Leah O'Connell and Mrs. Oscar Nixon were the leaders.

The Grant Farm Bureau met last Wednesday evening at the Williamson schoolhouse with twenty-two families present. The meeting was opened by chairman, Richard Schuette. Discussion was led by Charles Taschner, topic, "Do We Have Adequate Laws Controlling the Narcotic and Liquor Trade?" Games were played and potluck lunch was served. Mr. and Mrs. Charles Ashmore and Mr. and Mrs. Kenneth Auten were hosts and hostesses. The next Farm Bureau meeting will be held on Wednesday evening, June 11, with Mr. and Mrs. Raymond Kelcher and Mr. and Mrs. Henry Kruse as hosts and hostesses.

Mr. and Mrs. Richard Schuette and daughter, Sandra, were callers Saturday at the home of the former's parents, Mr. and Mrs. Walter Schuette of Elkton.

Mr. and Mrs. Thomas Phelan of Pontiac and Mr. and Mrs. Lawrence McDonald and grandson, Thomas Herron, of Gagetown were Sunday visitors of Mr. and Mrs. Kenneth Maharg.

Color Conveys Cleanliness
Fastidiousness and cleanliness in a store is often conveyed to the public by its color scheme. One baker does it by painting his establishment all white. Another pastry shop has a blue front and a large white area above the show window. A similar air has been given to a drug store by painting the front of the store, as well as the door and trim, in white. The firm's name is lettered in magenta.

GAGETOWN NEWS

Continued from page eleven
Mrs. Carrie Montreuil of Detroit is spending the week with Mr. and Mrs. Peter Wood and Oliver Wood. The Parent-Teacher's Club of the public school met last Thursday evening, May 15, for its final meeting of the school year. Highlights of the program for the evening were the election of officers for the next school year; film strips on "New Tools On Learning" and a piano recital by the piano students. The P. T. A. re-elected its officers: President, James Milligan; vice president, Mrs. Gertrude Cummings; secretary, Mrs. Harold Evans; treasurer, Elmer Robshaw. The refreshments, ice cream, fried cakes and cake, were served by the hostesses, Mrs. Lloyd Finkbeiner, Mrs. Leslie Munro, Mrs. Arletta Poole and Mrs. Harold Allen.

The Past Masters of the Acme Lodge entertained their wives at an annual party last Thursday evening. A social evening and card party were enjoyed. Prizes were awarded to Mrs. Bert Clara for high score, Mrs. Leonard Karr, low score, and Mrs. Archie McLachlan the traveling prize. The refreshment committee were Edward Mellendorf, Thomas Laurie, Leslie Profit and Burton Roth.

Sunday dinner guests at the Edward Fischer home were Mr. and Mrs. Berward DuRussell and Mr. and Mrs. Wm. Marsrow and Janet of Reese. Afternoon callers were Mr. and Mrs. Jack Andrus, who recently returned from Big Stone Gap, Virginia.

Mr. and Mrs. Edward Fischer Monday went to Marion where they paid their last respects to a friend, Arrend Hesselink, 38, who was crushed and fatally injured Saturday when a tractor he was driving overturned on an embankment on his farm.

Mrs. C. P. Hunter, Mrs. Norman Pine, Mrs. Leslie Munro and Mrs. Anthony Mosack were among those attending the meeting of the Council of Catholic Women in Port Austin Tuesday.

William C. Hunter spent last week Wednesday in Detroit, visiting Mr. and Mrs. Francis Hunter.

Mrs. William C. Hunter and son, Paul, and Mrs. C. P. Hunter, were dinner guests of Mr. and Mrs. Chas. Laughlin of Bad Axe Wednesday.

Thomas Phelan of Pontiac, Mrs. Alex McCarty and Mr. and Mrs. Allan McCarty and family were Sunday visitors of Mr. and Mrs.

Lawrence McDonald. All were supper guests of Mr. and Mrs. Kenneth Maharg.

Mrs. Holstrom of North Bradley held the services Sunday morning at the Nazarene Church and in the evening, Rev. and Mrs. Sykes of Lapeer were the speakers.

Last week Tuesday evening, the juniors of the Nazarene Church and their leader, Miss Ardeth Owens, enjoyed a marshmallow roast at the home of Nelson Anker.

Mr. and Mrs. Oscar Holstrom and son, Larry, and daughter, Mrs. Virginia Murray and family, and Mrs. Audrey Owens of North Bradley were Sunday dinner guests of Mr. and Mrs. David Williams. The group attended the choral program in Cass City Sunday afternoon.

Rev. and Mrs. Clarence Sanborn visited friends in Howell recently. They were accompanied to Flint by Mrs. David Williams who visited her new granddaughter, Peggy Rena, daughter of Mr. and Mrs. Victor Hall.

Mr. and Mrs. George Hendershot and son, Robert, were Sunday visitors of Mr. and Mrs. Donald Wurm of Cass City. Mr. and Mrs. Wurm sold their home in Sebewaing and have purchased the Pethers farm.

Last week's Chronicle stated that Mr. and Mrs. Delos Summers celebrated their 20th wedding anniversary. This should have read, Mr. and Mrs. Del Neal celebrated their 20th wedding anniversary.

Blue Ribbon

The 1951 and 1952 grand champion of the Denver stock show and 1952 grand champion of the Phoenix show, was purchased by Roy A. Kropp for breeding purposes at his Chardon Farm at Grayslake, Ill. He purchased the prize animal from Jack Howley of Minneapolis for \$50,000.

Hulien's leads the way with

Graduation Gift Selections

For Boys or Girls

CHECK THIS GIFT LIST

21
SIZE-U-MATIC
SIZES

Ties

Attractive patterns in a wide selection of colors, budget priced.

Shirts

Choose from such famous names as Van Heusen. White or colors.

Belts

Sure to please, yet so inexpensive, the ideal graduation gift.

Sport Shirts

Long sleeves, short sleeves, solids and gaily colored sport shirts. Choose yours today.

OR SELECT

HOSE · SPORT JACKETS
SUITS · TROUSERS

All Items Attractively Gift Wrapped

HULIEN'S

Home of Fine Shoes and Clothing

The Lace is NYLON!
The Size is YOURS!
it's by *Seamprufe*

Just the right touch! Nylon lace—pretty and feminine and long, long lasting. See it on Seamprufe's beautifully cut slip. Size-U-Matic proportioned to fit you perfectly. 21 different sizes—7 in each height group! Straight cut so it won't ride up. Cleverly shaped bodice with smooth, fitted midriff.

In Bur-Mil's luscious multifilament acetate and rayon crepe. White, pink, black, navy.
Sizes 32 to 44 in tall, average, short lengths.

\$3.98