

Commencement Programs Lure Crowds to High School

Capacity crowds greeted Cass City High School's Commencement programs this week as, forty-four girls and forty-four boys, the largest class ever to graduate from the local school, came to the end of their high school careers.

At Sunday night's Baccalaureate service, Rev. Floyd Porter, pastor of the Methodist Church, reminded the seniors that there were four things they might do with their lives, the highest and noblest of which was to surrender them to the leadership of Christ and to seek to follow in His footsteps. The traditional procession, with floral escorts furnished by the junior class, added to the effectiveness of the service. The girls' glee club, under the direction of Miss Clara Boone, furnished music for the program while other pastors of local churches also assisted in parts of the service.

Dr. John Stanley Harker, president of Alma College, addressed the graduates at Tuesday's Commencement exercises. Using as his theme, "Life is a Landscaping Job," Dr. Harker admonished the seniors to make the most of the talents and capacities that were theirs. One of the most important things to learn, he warned them, was to live with one's self. The abundant life, as Dr. Harker put it, comes to those who take what life has given them and then proceed to make from it the finest and most beautiful thing possible.

Tim Burdon, class president, presided and presented a light oak speaker's stand as a gift of the Class of 1953 to the school. Co-Salutatorians Faith Parrott and Bob Fox presented a very effective resume of what their high school days had meant to them while Joan Holmberg, as valedictorian, used the class motto as the general theme for her message. A number of special awards, as well as eight scholarships to Michigan colleges, were presented by Principal Arthur Holmberg. An innovation this year was the wearing of two different colors of caps and gowns, the girls being dressed in white and the boys in maroon. The effect, with equal numbers of each group on the well-filled stage, was very impressive. Music during the program included an ensemble of twelve senior girls, a piano solo by Annette Pinney and a vocal solo by Joanne Caister. Diplomas were handed the graduates as they left the stage by Superintendent Willis Campbell and the program ended with Joan Holmberg singing "The Lord's Prayer" as the last senior left the platform.

Open House Will Mark Murphys' 30th Anniversary

Relatives and friends will help Mr. and Mrs. Harold Murphy celebrate their 30th wedding anniversary Sunday, June 14, with an open house gathering at the home of their daughter, Miss Patricia Murphy.

Harold Murphy and Miss Myrtle Curtis were married in the Methodist parsonage in London, Ontario, June 14, 1923. The couple has spent all of their married life in Cass City with the exception of approximately a year when they lived in Detroit.

Mr. Murphy was born in Elkland Township. Mrs. Murphy was born at Park Hill, Ontario. She graduated from Sarnia General Hospital School of Nursing in 1916. Before their marriage, Mrs. Murphy nursed in Pleasant Home Hospital and later in the Morris Hospital.

The couple has two children, Keith Murphy and Miss Patricia Murphy, and one grandson, Michael.

Chamber of Commerce Okays Electrical Service for Park

Members of the board of the Cass City Chamber of Commerce approved the installation of a permanent electrical service at the Cass City Recreational Park Monday evening at a meeting held at the Municipal Building.

Estimated cost for the project will be \$200. It will give ample power for concessions and other groups which need more power. During previous home-comings, the electrical source was taxed to its capacity, limiting the amount of growth of the annual event.

With the new service, electrical demands of the foreseeable future will be answered.

Graduation Exercises For Kindergarteners Draws Large Crowd

An overflow crowd attended the kindergarten graduation exercises held in the kindergarten rooms of the grade school Thursday afternoon, June 4.

Mrs. Marie Murray presented diplomas to 65 boys and girls for completing their first year of school work.

Parents and friends were entertained by a welcome poem recited in unison by the kindergarten students and music from the morning and afternoon groups' rhythm bands.

At the completion of the program, cookies and ice cream were served.

Mrs. Murray also announced the names of 13 grade students with a perfect attendance record for the school year.

The students who were neither absent nor tardy are: second grade, Richard McNeil; third grade, Betty Jean Spaulding and Jimmy Gunther; fourth grade, Gordon Goodall, Ramona Maytoreno and Larry Merchant; fifth grade, Marian Neiman, Shirley Wright and Roy Tuckey; and sixth grade, Margaret Graham, Margaret Lee Shaw and Arnold Wisenbaugh.

Summer Band Program Started At Public School

A summer band program has been inaugurated in the Cass City Public School. Each person studying instrumental music from the sixth grade through the senior year is scheduled for a group lesson of one-half hour each week, Ralph Powell, music director, said.

A rehearsal for the high school band is scheduled for each Tuesday evening from 7:30 to 8:30 o'clock. Four band concerts have been planned for this summer. The first will be Saturday evening, June 20. Dates for the other concerts will be announced.

Mr. Powell is urging parents to encourage their children to attend each lesson, band rehearsal and band concert. The lessons have been carefully planned so that students with similar abilities and instruments are in the same group. A summer program, Mr. Powell asserted, will allow students to work on their instruments without having to think about other classes. He added that it affords them excellent learning experience, wholesome recreation and an opportunity to serve their community through the Saturday night band concerts.

A list of the classes will appear in the next issue of the Chronicle.

Shabbona Group to Stage Play Soon

"Comin' Round the Mountain," a rollicking three-act comedy, will be presented by the Shabbona Zion's League Thursday and Friday, June 18-19, at 8:15 p. m., at the Shabbona Community Hall.

The comedy centers around the attempt of Paw and Maw Skitter and their family to marry their daughters to two city fellows detained by force.

The cast of characters includes: May Skitter, Phyllis Dunlap; Paw Skitter, Dean Smith; Corney Bell, Yvonne Dorman; Curly, Don Smith; Zeke, Dick Jones; Dizzy Mae, Marilyn Gray; Ellie Lou Du-

Concluded on page 12.

Furnish Their Own Power

Although the loss of power Monday night and Tuesday did not put the phones out of commission, it made operation exceedingly difficult despite the addition of three special operators. The phones were kept running by the constant turning of cranks to furnish power. Six persons were busy at the switchboards almost continuously. Pictured are: Jacqueline Deneen, Sadie Fordyce, Clara Seeley, Fleeta Cowell and Myrtle Sowden. Also assisting in the work, but not pictured, were Dorothy Phillips, Almeda Profit and Arlene Wills.

These members of the Elkland Township Fire Department came up with an idea for gas for their cars despite the lack of electrical power Tuesday. They hooked a power-driven lawn mower to their tanks to be sure of a gas supply.

Standing with his hand on the handles of the mower is Jimmy Ellis, Fireman Basil Bigham watches as his car tank is filled. Standing by the pump is Dick Root. Kneeling is Howard "Baldy" Ellis, Fireman "Moose" Willy watches the gas proceedings by the pump. The picture was snapped by Fireman Fritz Neitzel and Fireman Al Avery came up with the idea of lawn mower power.

Church Council to Sponsor Vacation Church School

Daily Vacation Church School, sponsored by the Cass City Council of Churches, will begin Monday, June 15, at 9 a. m. at the Methodist Church.

Sponsoring organizations are the Methodist, Presbyterian and Evangelical United Brethren churches.

Classes at the school will be held for all children from four through 14 years old. Workers from the three churches will guide in Bible study, worship, craft and recreation programs.

The school will run for two weeks. Last day for classes will be Friday, June 26. Classes will be held each school day from 9 a. m. to 11:30 a. m.

A closing exhibit and program is scheduled for June 26 at 8 p. m.

Deford Old Settlers Slate Annual Reunion

The Deford Old Settlers will hold their annual reunion Thursday, June 18, at the Deford Church.

The group will meet at noon for a potluck dinner and visiting hour. A program has been planned for the afternoon.

Many old settlers are expected to come to meet old friends and enjoy the day.

Gavel Club to Meet All Year

The Cass City Gavel Club voted to change its policy of closing during the summer months as has been the custom in recent years and will now hold meetings throughout the year.

The change in policy was decided by members at the regular Tuesday evening meeting held at the New Gordon Hotel.

The program was in charge of Alden Asher who supervised a quiz game among the members. Using questions of common knowledge, two quizzes were held. Bud Burt eliminated all the members to take a prize and Jack Esau won the second elimination contest.

Harry Little described his eyewitness account of the Flint tornado disaster.

Dick Donahue Host To 4-H Dairy Club

The 4-H Dairy Club, a division of the Cass City Livestock Club, met Monday evening, June 1, at the home of Dick Donahue.

Softball was played early in the evening, followed by a formal meeting.

Dick Donahue presented an interesting account of his trip to Detroit. He went with other boys in the county who are keeping production records and visited Michigan Milk Producers, the Twin Pine Dairy and many other places of interest.

Concluded on page 12.

Area Family Caught in Tornado Monday Eve

Cass Cityite Killed In Auto Crash West of Caro

Frank William Brigham, 26, Cass City, was killed and two others injured when an automobile driven by Walter Stanczak, 39, of Marlette went out of control while attempting to go around an 'S' curve on Gilford Road, west of Caro, Sunday.

Injured were Stanczak and Francis Lintner, 23, of Argyle.

Tuscola County Sheriff George F. Jeffrey said that reports indicated Mr. Brigham was thrown about 70 feet from the automobile. The car went through a ditch and into a field.

Mr. Lintner is in the hospital in serious condition with chest injuries.

Remains were at the Douglas Funeral Home where funeral services were conducted at 2 p. m. Wednesday. Rev. S. R. Wurtz of the Salem Evangelical UB Church officiated. The Tri-County Post No. 607 of the American Legion conducted military burial rites at the Elkland Cemetery.

Surviving are: his mother, Mrs. Frank Bundo, Tyre; his stepfather, a brother, Edwin, of Grant Township, and grandparents, Mrs. Jeanette Brigham, Pontiac, and Mr. and Mrs. George Moss, Decker.

Mr. Brigham was born Feb. 23, 1927, in Farmington. At the time of his death, he was employed in a Flint automobile factory.

Karr Graduates With Honors at Detroit College

Keith K. Karr, son of Mr. and Mrs. Anson Karr, of Greenleaf Township and son-in-law of Mr. and Mrs. Kenneth MacRae, graduated Monday evening from the Detroit Institute of Technology. He received a degree in Bachelor of Business Administration, majoring in accounting. Mr. Karr was an honor student, third in standing in a class of over 200 students. He posted a 3.6 average.

He is a member of Omega Alpha Pi, honorary fraternity, and has an honor award from Kappa Sigma Kappa Fraternity. He was vice-president of the senior class.

The graduation exercises were held in the Masonic Temple. Those attending from this locality were his parents, Mr. and Mrs. Anson Karr, and aunts, Mrs. Doris Mudge and Mrs. Eleanor Morris. Keith was a graduate from Cass City High School in 1934.

Approve Assistant Agricultural Agent

Tuscola County Extension Advisory Board members met June 5 to interview and approve the appointment of Quentin Ostrander to fill the position of assistant county agricultural agent, reports Alfred P. Ballweg, county agricultural agent.

For the past four and one-half years, Mr. Ostrander has served as district 4-H club agent for Antrim, Kalkaska and Crawford counties. He grew up on a farm in Cheboygan County and took active part in 4-H club work. He is married, age 33, and has three children.

It is expected he will start work about July 1, Ballweg said.

Games Cancelled

Rain cancelled the opening game of the Cass City Softball League Monday night after Auten Motor Sales and Church of Christ had played three innings.

The game will be played Tuesday. Tonight the softball was resumed when FFA plays Cass Tavern and Church of Christ plays Gageton.

Cass Tavern and Gageton and Auten and Decker were to have played Wednesday.

Parsch's Store will be open Thursday afternoons.

One family from the Cass City area was involved in the ghastly wreckage left in the wake of Michigan's worst tornado in history that caused an estimated property damage in excess of \$15,000,000.

Mr. and Mrs. Maurice Taylor and three children, who live southeast of Cass City, were caught direct in the path of the twister while visiting Mrs. Taylor's brother, Everett Sheffer, at Columbiaville.

According to Mr. Sheffer, a patient at Cass City Hospital, the tornado razed every building on his farm, including the house, barn, tool shed and chicken coop.

"It all happened so fast I really can't say what happened," Mr. Sheffer reported. At the time the tornado struck, Mr. Sheffer and Mr. Taylor were in the barn where Mr. Sheffer was milking. When the tornado approached, Mr. Taylor started to rush towards the house to the two families. He never made it. The tornado picked him up and he suffered possible fracture of his arm.

Mr. Sheffer was buried under debris and struck on the head. Hospital authorities were to have X-rayed him late Wednesday or Thursday.

The families of the two men escaped serious injury, although they suffered cuts and bruises. The group hurried to the basement of the house and avoided the full blast of the raging holocaust.

Another eyewitness account of the wreckage was reported by Harry Little, who was pressed into service with his ambulance in Flint. Speaking to members of the Gavel Club Tuesday night, Mr. Little reported that the tornado-stricken persons in the Flint area were the most mutilated that he had ever seen.

He reported that the victims were hurt more than the victims of the worst automobile accident that he had seen in connection with his ambulance service. Every body was cut from head to foot and many had sticks and stones impaled in the flesh from the driving force of the wind. Practically all the dead suffered broken necks, Mr. Little said.

Concluded on page 12.

From the Editor's Corner

There was remarkably little grumbling over the loss of power after persons in the area learned the reason for the failure. In the early hours of the morning, the local branch of the General Telephone Company of Michigan was swamped by queries about power for milking machines and lights.

But when citizens learned of the disaster, they did the best they could without the power. The power failure closed some businesses and made other establishments boom. Restaurants with gas cooking equipment did a booming business. At least one, which cooked with electricity, closed for the day.

Most businessmen took the loss of power philosophically. Typical of the attitude was evidenced in a sign on the door of the Tyo Barber Shop which closed for the day. Alex' sign on the door read "What's the use? ... No Juice."

Another interesting sidelight on the lack of electricity occurred in the stockyards at Marlette. When the lights failed to return Monday after a brief interval, pigs were auctioned in the pens by flashlight. According to Henry Cooklin, who was buying at the yards, the sale went smoothly and the pigs brought a good price.

Concluded on page 12.

Summer Program at Village Park Slated to Start June 15

The summer program at the Cass City Recreational Park will officially begin the week of June 15, according to Irv. Claxman, in charge of the program this year.

Opening with the playground will be the swimming pool. The schedule for the summer has not yet been released. When the pool opens, the Red Cross will conduct classes three mornings a week.

The pool will again be under the direction of Arthur Holmberg. Back again to assume lifeguard duties will be Roger Parrish.

Present plans call for the majority of the recreational activities to be held in the morning with swimming the feature attraction in the afternoon. All girls in the area will be scheduled for activities every Monday morning. Grade school boys will have authorized activities Tuesday and Thursday mornings and junior and senior high boys will meet on Wednesday and Friday mornings.

Tuesday evening will be devoted to a basketball program. The practice will be held either at the Cass City High School gym or the east tennis court at the park.

Although these hours will be devoted to a planned program for the various age groups, Mr. Claxman pointed out that the park facilities are open all of every day for the benefit of area youth.

Four from Area Graduate from CMCE Saturday

Two persons from Cass City and two from Kingston are among 290 students from 163 Michigan communities who participated in Central Michigan College's, Mt. Pleasant, 58th commencement exercises.

From Cass City, Nellie O. Sinclair received a BS degree in elementary education and Lorine Muntz Raess, a secondary education permanent certificate. From Kingston, Betty M. Ruggles has completed a two-year secretarial course and Marie Shudra received a BS degree in secondary education and commerce.

Commencement exercises were held Saturday, June 6. The professional began at 3:30 p. m. and the exercises started at 4 p. m.

Dr. James D. MacConnell, associate dean of the Stanford University School of Education and a 1932 graduate of Central Michigan College, delivered the commencement address. "With One Foot on the Ground" was the title of his talk.

Local Scouts Attend Week-end Camporee

Thirty-six Cass City Scouts and Explorers and three leaders attended the Valley Trails Council Camporee at Ojibway Island Park in the Saginaw River Saturday and Sunday.

Twenty-nine boys, with Scoutmaster Harold Oatley, slept in the troop's tents as a unit of the camporee. They were joined early Sunday morning by Assistant Scoutmaster Keith McConkey. Seven boys camped with the council's Jamboree contingent, training for the long trip to California and for camping with fifty thousand other boys at Irvine Ranch in July.

With them was Troop Committee Chairman Ray W. Fleenor, who will serve as Scoutmaster of one of the two troops going to the Jamboree from this council. Three Cass City boys have been appointed to leadership positions in the Jamboree troop: Stuart Little will serve as Scribe and Jack Perry and Ronald Fleenor will be Patrol Leaders.

Explorers Robert Baker, Fred McConkey, Jerry Perry and Dale Iseler are part of the largest Jamboree group from any town in the council except Saginaw.

James McCarthy was acting Senior Patrol Leader of the troop and Glen Guilds, Jr., held his regular post as Quartermaster. Donald Lorentzen served as Scribe, Patrol Leaders Douglas Gingrich, Charles Patterson, James Johnson and Fred Leeson, were joined by Assistant Patrol Leader Mike Fritz.

Concluded on page 12.

Baker Wanted
on bread and rolls, full or part time. Sommer's Bakery.—Adv. 1t

News In Brief From Churches In Local Area

United Missionary Churches—Lewis L. Surbrook, minister. Phone 99F13.

Mizpah: 10:30 a. m., Sunday School. 11:30 a. m., morning worship. 8 p. m., Evangelistic service. Midweek prayer meeting Wednesday at 8 p. m.

Riverside: 10 a. m., morning worship. 11 a. m., Sunday School. Midweek prayer meeting Thursday at 8 p. m.

Daily Vacation Bible School opens at the Mizpah Church Monday, June 15, at 9 a. m. Miss Erna Zavitz of Flint will be in charge. She is an experienced children's worker and there will be interesting hand work and illustrated stories. All the children of the community are urged to attend.

New Greenleaf United Missionary Church—Sunday School, 10:00. Morning worship, 11:00. Evangelistic service, 8:00 p. m. Midweek prayer service Wednesday at 8:00 p. m. Rev. Eva L. Surbrook, pastor.

Cass City Methodist Church—Floyd Wilfred Porter, pastor. 10 a. m., Sunday School in all departments. 11 a. m., Worship. First Sunday of new conference year. Holy Communion. Sermon by the pastor. Anthem by the Chancel Choir. Nursery for little folk. Monday through Friday, 9 a. m., Daily Vacation Church School. Thursday, 7:30 p. m., Chancel Choir.

Salem Evangelical United Brethren Church. Corner of Ale and Pine Streets, Cass City. S. R. Wurtz, minister.

Keep on giving God a chance in your life. Attend Church Sunday. You are always welcome at all of our services.

Bible School annual Children's Day program will be given this Sunday morning by the children's division of our Bible School. Observe the hour of service is 10:30 a. m. Youth Fellowship worship service at 8:00 p. m. The theme for the evening is "Christian Attitudes." Bill Wurtz will be the devotional leader. Prayer service each Wednesday evening.

The WWS will hold their monthly meeting at the Fred Joos home. Mrs. Hollis Seeley will be in charge of the study. All ladies urged to attend.

Thursday evening at 7, orchestra practice.

Friday evening, June 12, the Tri Sigma Bible School Class will meet at the home of Mrs. Cora Klinkman. Let everyone be out.

Family Bible Hour—At the Hill Side School, one-half mile west, one-half mile north of Elmwood Store. Hurd Corners Road.

Every Sunday afternoon at 3:30 a fundamental message from the Bible.

Cass City Church of the Nazarene—Corner of Third and Oak. Earl M. Crane, pastor.

Vacation Bible School each morning at 9:00 a. m. Monday through Friday, June 19.

Sunday, June 14: Sunday School at 10:00 a. m. Worship service at 11:00 a. m.

Service at Stevens' Nursing Home at 3:00 p. m.

Young People's service at 7:15 p. m. This will be the annual meeting of the NYPS with election of officers.

Evening service at 8:00 p. m., an evangelistic service.

Wednesday, June 17: Old-fashioned prayer meeting at 8:00 p. m.

Friday, June 19: Vacation Bible School program at 8:00 p. m. There will be a display of the work done in the school.

Saturday, June 20, The Churches of the Nazarene of the Thumb Zone are having a picnic at Indian fields Park.

First Baptist Church—Rev. R. G. Weckle, pastor.

The Men's Christian Fellowship will be addressed by Pastor Rev. Legree of Baptist Church of North Branch, Mich. Thursday evening at 8 p. m. in church basement.

All men of community are invited to this time of Christian fellowship. Potluck lunch will be served. Travelogue film, "Wheels Across India," will be shown.

Friday evening at 8 p. m., the Vacation Bible School Demonstration with four fully graded and complete departments giving part of the program. Theme of program will be, "Crusading With Christ."

Sunday morning at 10 a. m., the Bible School will meet with graded lessons for all classes. Aim for the month of June is to surpass last year's average of 159 scholars. Last Sunday we did so with 167. We have a place and a part for you in our school life.

Worship service at 11 a. m. will be enricheled with the participation in our Fourth Building Fund Day, when God's people lay by themselves offerings and gifts for the completeness of our enlargement and remodeling program to our church building. All monies received will be accepted by faith and we trust God for all our expenses, as nothing of this offering is retained for any other work.

Sermon by Pastor Weckle, "Willing Workers In A Great Work."

Junior Youthtime from 7:30 to 8 o'clock. Lesson, "Inside the Covers."

Evangelistic time and gospel singing at 8 p. m. Sermon by pastor, "The S. S. S. of the Gospel."

Monday evening at 8 p. m., the Senior youth will be host to the community as they present the gospel film, "Born To Live." All friends interested in ministry of evangelism thru film welcome.

Wednesday 8 p. m. prayer meeting and Bible study. Lesson, "Where Do We Get Faith?"

Deford Methodist Church—Sunday services:

Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Main floor, Harley Kelley, Supt.

Youth meeting Sunday evenings. Prayer and Bible study, Wednesday, 8 p. m., in the church.

Family fellowship, fourth Friday night of each month.

W. S. C. S., second Tuesday of each month.

Primary department, Elma Kelley, Supt.

Novesta Church of Christ—Howard Woodard, minister. Keith Little, Bible School superintendent.

Bible School, 10 a. m. Morning worship at 11.

Christian Endeavor, 7:30 p. m. Mrs. Claud Peasley, leader.

Evening worship at 8. Prayer and Bible Study Thursday at 8 p. m.

You are cordially invited to attend these services.

Sunday, June 14, Jehovah's Witnesses—Kingdom Hall, 1659 Decerville Road, 1 1/2 miles northeast and 1/4 mile east of Caro. Public lecture, 3:00 p. m., "Making A Success of Marriage." Subject for study, "Temple Teaching." Meetings: Tuesday and Friday at 8:00 p. m.

Gagetown Church of the Nazarene—F. Holbrook, 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. Midweek service, Wednesday at 8 p. m. Welcome to all our services.

Gagetown Methodist Church—9:30 a. m., Worship and sermon. 10:45 a. m., Church School.

St. Paneratus 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 3:30 to 4:30 p. m. and 8:00 to 9:00 p. m.

St. Michael Church, Whitet—Rev. Sigmund J. Haremski, pastor.

Masses: Sunday and Holydays, 7:30 and 11:30. Weekdays, 7 a. m. Confessions Friday evening after services. Saturday 3-4, 8-9. Evening services Friday at 8.

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.

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. 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. B. H. Surbrook, pastor. St. Joseph Church, Mayville.

Rev. Sigmund J. Haremski, pastor. Masses Sunday and Holydays, Confessions Sunday at 9-9:30.

Advertise it in the Chronicle.

STEP Lightly

with Cush-N-Crepe Soles

Securely designed long-wearing, soft, pliable leather soles. You'll like the unusual comfort you get from these Right-A-Sole, wedge-type, CUSH-N-CREPE soles with natural, walking-height heel, built with the famous Red Wing sweat-proof fabric. ... won't crack ... won't curl ... absorbs perspiration like a blotter. Want a real comfort treat and added wear? Come in, try on a pair today. They're TOPS!

The Shoe Hospital
Cass City

Final Rites Held for Mrs. Mollie Eifert

Mrs. Mollie Eifert died Friday at Pleasant Home Hospital, following a short illness.

She was born in Russia July 2, 1884, and came to the United States in March of 1912. She has lived on a farm near Bad Axe for a number of years. Her husband preceded her in death.

She is survived by one son, John, of Cass City; two daughters, Mrs. Ellen Warthman of Detroit,

and Mrs. Emma Kajala of Birmingham, and five grandchildren. Funeral services were held Monday afternoon at 2 o'clock at Our Saviour Lutheran Church at Bad Axe. Rev. Karl H. Trautmann officiated and burial was in Colfax Cemetery.

Looks like we might have to abolish week ends if the human race is to be preserved.

We hear a lot about cheap money these days, but it's never so cheap that it isn't dear.

The straw vote may never break the camel's back, but it gets a lot of people's goat.

Every time a lazy man looks at the clock the longer the day becomes for him.

Very often a fight for justice ends in a quarrel for what is left.

BUY MORE FOR LESS

Pan Ready Fryers lb. **53c**

Pan Ready Rabbit lb. **39c**

Good and Choice Rib Steak lb. **59c**

Ring and Large Bologna lb. **37c**

Snow White Lard 2 lbs. **21c**

1-lb. pkg. STRAWBERRIES and 1 pt. of PURE SEAL ICE CREAM both for **59c**

Stokley's All Green Spears Asparagus No. 2 can **39c**

Aola Crushed Pineapple No. 2 can **21c**

Brach's Chocolate Covered Cherries 1-lb. box **49c**

One Gallon Roman Cleanser **39c**

Cass Frozen Food Locker

Open Monday thru Friday 8:00 a. m. to 6:00 p. m. Saturday 8:00 a. m. to 10:00 p. m.

CASS CITY, MICH. We smoke, cure and process foods. We sell beef by whole or half, pork by whole or side.

We reserve the right to limit quantity.

In all these things you want...

Chevrolet's farther ahead than ever!

... in Fisher Body Quality!

It's the only Body by Fisher in the low-price field. And now it's even more outstanding in styling, in comfort and conveniences, in quality of workmanship and materials. Interiors are roomier with finer fabrics.

... in High-Compression Power!

The most powerful engine in the low-price field with an extra-high compression ratio of 7.5 to 1—that's the new 115-h.p. "Blue-Flame" engine with the new Powerglide.* Advanced 108-h.p. high-compression "Thrill-King" engine in gearshift models.

... in Powerglide and Power Steering!*

Powerglide is the newest, most advanced automatic transmission in its field. Power Steering—another Chevrolet exclusive in its field—lets you steer and park with finger-tip ease.

... in Economy and Value!

You go much farther on every gallon of gas (regular gas, at that). You save on over-all costs of operation and upkeep. And with all its higher quality, Chevrolet is again the lowest-priced line in its field!

... in Popularity Leadership!

Again this year—as in every single postwar year—more people are buying Chevrolets than any other car. For the first 3 months alone, Chevrolet is over 20% ahead of the second-choice car. Nearly 2 million more people now drive Chevrolets than any other make.

*Optional at extra cost. Combination of Powerglide automatic transmission and 115-h.p. "Blue-Flame" engine available on "Two-Ten" and Bel Air models only. Power Steering available on all models.

The striking new Bel Air 4-Door, one of 16 beautiful models in 3 great new series.

A public service program to promote safer driving.

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CAR!

TUNE IN THE DINAH SHORE SHOW ON NBC Radio—Every Monday and Friday Evening

BULEN MOTORS

PHONE 185R2

CASS CITY

Why SUFFER WITH YOUR FEET Buy

HEALTH SPOT

SHOE HOSPITAL

Cass City

Cemetery Memorials

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

Charles F. Mudge
Local Representative
Phone 99F14

Cumings Memorials
PHONE 458
CARO, MICHIGAN

Why BUY STATE FARM?

SEMI-ANNUAL PREMIUMS

Our semi-annual premium plan makes auto insurance payments easy-to-budget, easier-to-meet—costs you nothing extra. Call me for more information...

Write or call

Wrayburn Krohn

R 2, Bad Axe, Mich.
Phone 662W1

Vacation Dollars go FARTHER

Michigan's VACATIONLAND

Spend this year's vacation in Michigan! You'll enjoy extra days for sports... extra days for loafing... more time in the fresh air, sunshine and water. And the travel dollars you save will help pay for many extra summertime pleasures! Write today for helpful, free Michigan literature—then make your reservations soon.

MICHIGAN TOURIST COUNCIL

ROOM 9

CAPITOL BLDG.

LANSING 1, MICH.

Michigan—Water Wonderland

News from Kingston

Mrs. M. L. Kettle is a patient in the Cass City Hospital.

Mr. and Mrs. G. W. Jarvis and children of Melvindale spent a few days at the home of Mr. and Mrs. Vernon Everett.

Mr. and Mrs. Amber Jones visited their daughter and family in Chelsea over the week end.

Word has been received here of the death of Mrs. Carl Westerby of Birmingham. Her funeral was last Friday.

Mr. and Mrs. Basil Noble of Detroit were week-end guests of relatives here.

Newton Young has returned to his home here from Tuscola County Hospital.

Mrs. Stanley Moore attended the funeral of her Uncle Jesse Kelley in Caro last Monday.

Mr. and Mrs. Alton Lyons, Mr. and Mrs. William D'Arcy and Mr. and Mrs. Lloyd Howey were in Owosso Thursday evening to attend the graduation of Billy Lyons from Owosso Bible College.

Mr. and Mrs. Fred Cooper and Max were in Lansing last Sunday and spent the day with Mrs. Earl Meyer and daughter.

The White Creek Floral Club

met with Mr. and Mrs. Floyd Brief Thursday afternoon.

Mrs. William English has returned to her home southwest of town, after spending a few days with her son, Rev. and Mrs. Clinton Ball.

Mrs. Blenda Fulford of Rochester visited relatives here a few days last week.

Mrs. Madge Model has gone to Oklahoma to care for her sister, Mrs. Sanderson, who is ill.

Mrs. Lena Biskner of Pontiac spent the week end with relatives here.

Mr. and Mrs. Roy Shoemaker of Highland Park spent the week end with relatives here.

Mr. and Mrs. Hazen Peter of Pontiac visited Mrs. Lottie Peter a few days last week.

Mr. and Mrs. Ward Waldie and daughter of Gaylord visited her mother a few days last week.

Rev. Joshua Slauffer of Owosso Bible School was guest speaker in the Pilgrim Holiness Church Sunday.

Edward Lyons is in Cass City Hospital, where he underwent surgery on his knee. He is doing nicely.

Personal News and Notes from Deford

Sgt. Elton Lewis arrived in San Francisco Saturday night by plane from Japan. He telephoned his home here Sunday noon and talked to his daughter, Madeline, and informed her that he plans on arriving home the early part of the week.

Greta Hicks, who teaches in a suburb of Detroit, came home last week to spend her summer vacation with her parents, Mr. and Mrs. William Hicks.

Mr. and Mrs. John Pringle and Mr. and Mrs. Grant Pringle and Ronnie took Mrs. Jennie West to her home in Brown City Sunday. She has been visiting with her brother, John Pringle and family, the past three weeks.

Carolyn Chapin, Mason Cook and Arleon Kelley visited in Marine City and in Sarnia Saturday evening.

Mr. and Mrs. Burton Allen and children visited the Detroit Zoological Park Sunday.

Louis Lalone Boyd Death—

Louis Lalone Boyd, 38, died Thursday at the U. S. Naval Hospital at Great Lakes, Illinois. He had served in the U. S. Army for 12 years.

He was born in Tenary, Michigan, October 13, 1914, the son of Mr. and Mrs. Hiram Boyd.

Surviving are his widow, a sister, Mrs. Donna Spencer of Deford, and two other sisters.

Funeral services were held Tuesday, at the W. A. Trahan funeral chapel in Bay City at 2 p. m. and burial was in Oak Ridge Cemetery.

Sunday callers at the George Roblin home were Mr. and Mrs. Hugh McColl of Cass City.

Born to Pvt. and Mrs. Gilbert Freeman, in Pleasant Home Hospital Saturday, June 6, a daughter, Terry Lee. Mrs. Freeman is the former Ruth Phillips. Pvt. Freeman is stationed in Germany.

Mr. and Mrs. Dick Long and family of Millington were Sunday dinner guests of Mr. and Mrs. Harold Chapin. Vannie Long, who has been staying at the Chapin home, returned to his home with his parents. Callers at the Chapin home on Sunday were, Mr. and Mrs. Arthur Caister and son, Danny, from Vermont, Mr. and Mrs. Gene Chapin and children of Marlette, Donna Bader and Shirley Watson of Shabbona, Mr. and Mrs. Hazen Warner and Geraldine and Mr. Arthur Hartwick and Allan.

Mr. and Mrs. Ray McCaslin and two sons of Rochester were Saturday night and Sunday visitors of Mrs. Amanda McArthur.

Miss Helen Bennett of Cedarville visited from Tuesday until Thursday at the home of her aunt, Mrs. Carrie Lewis.

Mr. and Mrs. Bernard Drake of Detroit called on friends here Saturday.

Mr. and Mrs. Melvin Phillips and Darlene were Sunday dinner guests of Mr. and Mrs. Forest Tyo and family of Cass City.

Mr. and Mrs. Arleon Retherford and family entertained the Horace Murry family at dinner Sunday.

Mr. and Mrs. Roland Roberts

FINKBEINER'S Little PLUMBER

W.T. FINKBEINER
PLUMBING-HEATING-SHEETMETAL
Winkler Automatic Heating Equipment
6361 GARFIELD—Phone 283R3
CASS CITY

At 30 m.p.h. can you stop your car in 50 feet?

TRY THIS SIMPLE BRAKE TEST TODAY!

On dry pavement, at 30 miles per hour, you should be able to stop your car easily within 3 car lengths (50 feet). Try it on a clear stretch of road. Be sure your brakes are safe!

YOU'LL BE MAKING MORE STOPS THIS SUMMER... SO LET OUR EXPERTS ADJUST YOUR FORD BRAKES AT THIS NEW LOW PRICE

GET THIS FAST, EFFICIENT BRAKE SERVICE

Today

YOUR FORD DEALER'S BRAKE ADJUSTMENT SPECIAL

Now only **\$1.19**

Our expert mechanics will accurately adjust all 4 hydraulic brakes on your car. In addition, we will inspect your brake lining for excessive wear.

Auten Motor Sales

PHONE 111

CASS CITY

THERE'S A NEIGHBORLY

FAIRBANKS-MORSE
POWER MOWER DEALER IN TOWN

We're mighty happy to tell you that we've added the complete line of Fairbanks-Morse Power Mowers.

This move is in line with our well known policy of handling only the best merchandise, no matter what it is.

The high quality of the products Fairbanks-Morse makes and sells has been known to Americans for more than 130 years.

We gladly back the Fairbanks-Morse guarantee of quality in materials and workmanship of all mowers we sell.

There is a Fairbanks-Morse power mower for every mowing job. Let us demonstrate them on your own grounds, whether it is a small city lot or a huge estate, park golf course or farm lawn! Phone for appointment.

Cass City Auto Parts

PHONE 125

CASS CITY

more time for this...

when you cook **Electrically!**

SEE YOUR DEALER
or
DETROIT EDISON

NEWS from RESCUE

Mrs. Clair Profit is starting a junior choir for the children from 10 to 14 years of age. They plan on singing at the Grant Methodist Church each Sunday.

Mr. and Mrs. Norman Mosey and children of Ypsilanti were last

Sunday visitors at the home of Mr. and Mrs. Thomas Quinn, Jr.

Mr. and Mrs. Albert Taylor of Grant are the proud grandparents of a grandson born to their daughter and husband, Mr. and Mrs. Willard Young of Elkton, on Friday, May 29, at the Pleasant Home Hospital in Cass City. This is the Taylors' first grandchild.

Mr. and Mrs. Laverne Ellicott are starting to build their new house on their forty-acre farm in Grant.

The Grant-Elkland Grange will meet at the Bird Schoolhouse on Friday evening, June 12.

Mr. and Mrs. Levi J. Helwig and daughter, Joyce, of Cass City attended Memorial services at the Grant Cemetery Sunday. They also called on her brother and wife, Mr. and Mrs. Norris E. Mellendorf.

Mrs. Mary Putman spent last week end at the home of her son and wife, Mr. and Mrs. Frank Putman, in Sebawaing.

Remember the Children's Day program on Sunday, June 14, under the direction of Mrs. Haskett Blair and Mrs. Willard Ellicott.

The Grant Farm Bureau met at the Williamson Schoolhouse on Wednesday evening, June 10. The discussion was led by the discussion leader, Mrs. William Ashmore, Jr. The minutes were read and roll call was by the secretary, Mrs. Howard Martin. Potluck lunch was served.

The Greenwood Grasshoppers will have met Thursday evening with their leader, Mrs. Willard Ellicott, for their lesson and play.

The Woman's Society of Christian Service of the Grant Church will meet next Thursday, June 18, for dinner, business meeting and program.

Mr. and Mrs. Willard Ellicott and children are taking his father and stepmother, Mr. and Mrs. Arthur Ellicott of Bad Axe, to Essex, Ontario, Canada, for the week end to attend the wedding of Mrs. Ellicott's granddaughter, Miss Doris Hyland, and Frank Calenutt on Saturday.

Richard McDonald, who is employed in Pontiac, spent the week end at his home in Grant.

Remember services each Sunday at the Grant Methodist Church. Sunday school at 10:30 with Dudley Andrus as superintendent and preaching services at 11:30 with Rev. Jason Hollopeter conducting the services. Everyone invited to attend these services.

Services each Sunday at the Latter Day Saint Church. Sunday school at 10:00 with Clayton Gemmell as superintendent and preaching services at 11:00 with Elder John Abbe conducting the services. Evening services at 8:00 and mid-week prayer meeting held on Wednesday evening at 8:00. All are cordially invited to attend all these services.

Graduating exercises were held at Owendale Thursday evening, June 4, and the last day of school was Friday, June 5, with a picnic. Joseph Mellendorf recently spent two weeks at the home of his grandparents, Mr. and Mrs. Edward Hartwick, near Cass City.

Samuel Ashmore and son, Samuel, Jr., of Detroit spent last week end with his parents, Mr. and Mrs. William Ashmore, Sr.

MICHIGAN MIRROR NEWS BRIEFS

"Weather co-operating, Michigan could be headed for the best tourist season ever," predicts Robert J. Furlong, executive secretary of Michigan Tourist Council. That is the office that shows people where and how to enjoy themselves in this "Water Wonderland" state.

More happy tourists in Michigan mean better livelihoods for resort owners and louder jangles of vacation dimes and dollars. Most of this, sooner or later, finds its way into the hands of Michigan retailers, wholesalers and manufacturers.

People are surprised to learn that tourist trade ranks among the top three industries in Michigan. Manufacturing is first. Agriculture and resorting come next, but most representatives of both fields are unwilling to state flatly which is second.

Surveys show that of 10 billion dollars spent yearly by Americans, well over \$500 million (about 5 per cent) will be spent in Michigan. More than half by residents from outside the state who learn of sunny sands, deep forests and blue waters. Surveys also show that sightseeing is Michigan's biggest attraction. Mr. Furlong says that 70 per cent of people touring here include it in their program. "About 55 per cent go fishing," he added, explaining that, "nearly all tourists enjoy several different activities during their visits."

Michigan Tourists Council is a clearing house which attempts to co-ordinate all tourist promotion. The staff consists of only five hard-working people in Lansing, headed by Mr. Furlong, who has a conservation department background. Administrative assistant is John Gray, who for five years has been speaking, photographing and writing about the glories of our state. The council works closely with Michigan's four existing regional associations: East, West, Southeastern and Upper Peninsula.

A sum of money, appropriated each year by the Legislature, finances the Tourist Council. The state carefully designates how much of this shall be spent on promotion.

The remainder can be used for administration. In 1945 when the council was originated, \$250,000 was appropriated. Recently it was increased to \$296,000; this year it is \$326,000.

Of this, \$25,000 is credited to each regional office which must use it for advertising. Most of the balance is used for ads in national magazines and Michigan newspapers.

"A careful check is made of coupons returned from these ads," says Mr. Furlong, "so the council

will know which are worthy." Coupon senders are asked to check the part of Michigan they want to visit; their names are referred to one of the four regional associations.

Thousands of beautifully printed Michigan vacations are distributed to interested people. Other publications about activities like canoeing, fishing and winter sports are sent out daily.

Upon request, art and information is available to writers or news commentators. Pictures of Michigan scenes are supplied for calendar or promotion pieces. Much material for a fine article in National Geographic was provided by the Tourist Council. It was called "Work Hard—Play Hard Michigan" and must have appealed to thousands of travel loving readers.

Long range tourist programs are also examined. At present, several are under consideration. They include a plan to keep school open 12 months a year, giving classes and teachers vacations as long as present, but staggered around the calendar. This will permit fuller use of schools and, incidentally, benefit the tourist trade.

Another idea is to encourage "off season" vacations in industry. This would permit the resort owner to use his facilities all year while more people could enjoy fall and winter sports or spring fishing.

The council supports Senator Don Vanderwerp's proposed law which would change all except religious holidays to Monday so that the public would have more play time every year.

More immediate concern is the matter of estimating tourist increase resulting from the proposed Mackinac bridge. Mr. Furlong believes the bridge will be a terrific boom to travel. "Its convenience will permit the passage of many, many more people across the straits than were willing to wait for ferries."

A "Know Your Michigan" week is already under consideration by several state agencies and when it comes into existence about a year from now, you can be sure that the Michigan Tourist Council had a hand in its creation.

Nine men make up the Tourist Council. They are selected from various groups in the state's economy. First are the secretaries of Michigan's four regional tourist groups. The fields of transportation, press, agriculture, consumer sales and resorting are each represented. It's a job with no pay and no expense allowance, but six of the original members are still serving.

Earl M. Johnson, Houghton Lake resort owner, is chairman. W. Webb McCall, former publisher of the Isabelle County Times-

News in Mt. Pleasant, is vice chairman. Other members are Lee Wilson Hutchins, Grand Rapids, president of the Hazeltine-Perkins Drug Co.; W. G. Armstrong, Niles, a member of the Board of Agriculture; George E. Bishop, Marquette, Upper Peninsula Development Bureau; Frank Davis, East Michigan Tourist Association; Chester C. Wells, West Michigan Tourist Association; Robert W. Budd, president of Great Lakes Greyhound; J. Lee Barrett, Southeastern Michigan Tourist and Publicity Association.

Michigan's Tourist trade did not develop by accident. It is the result of favorable treatment by Mother Nature and the hard work of many people. Among these are the members and the staff of the Michigan Tourist Council.

Politics are just as good as you are—for the way you vote creates politics.

WE INVITE YOU TO COMPARE PRICES and QUALITY

OUR MONUMENTS - - MARKERS

Our quality markers and monuments cost many dollars less than others of similar quality. That's why we ask you to compare prices and quality. Why not look over our stock today?

Little's Monument Co.

Main St.—Next to Ideal Plumbing
Office Two Doors West of Ford Garage

WHY TAKE CHANCES? CHOOSE

Nationally Advertised BRANDS

AT

Cass City Oil and Gas Company

Come in and see our selection of nationally known appliances. Select the one to suit your taste and budget and be assured that you have the BEST that money can buy.

MANY MORE BRANDS NOT LISTED HERE

RCA TELEVISION SETS
CROSLEY REFRIGERATORS
ADMIRAL REFRIGERATORS

THOR WASHERS

DUO THERM
OIL BURNERS AND
HOT WATER HEATERS

REFRIGERATOR AND RADIO
REPAIR SERVICE

Gulf Gas - Fuel Oil - Tires and Batteries

Stanley Asher, Manager

CASS CITY OIL & GAS

Phone 25
Cass City

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
Phonics:
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.
Phonics:
Office, 189R2 Home 189R3

DR. D. E. RAWSON
DR. G. C. GARRICK
DENTISTS
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

N. C. MANKE
Steam Baths and Swedish Massage
Special Foot Treatments
Mrs. Manke in Attendance.
Church & Oak Streets, Cass City
Phone 29R2

BAYLEY BUSINESS SERVICE
Wood Building
Bookkeeping Income Tax
Office Hours
2-5 p. m. daily
Telephone 289

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No Job Too Big - No Job Too Small
DANIEL'S JEWELERS
180 N. State St. Caro, Mich.
William Manasse, Owner

WRITE A WANT AD CASH IN ON STUFF IN THE ATTIC

SO BEAUTIFUL! SO POWERFUL!

GENERAL MOTORS LOWEST PRICED EIGHT

SO ROOMY! SO LOW IN PRICE!

Judge Pontiac purely from the standpoint of quality and it's hard to believe that it is actually a low-priced car. Certainly it's as distinctively styled as any car on the road—and its beauty carries through into its luxurious, roomy Body by Fisher. Performance-wise, Pontiac is second to none, with power to spare that whisks you through city traffic or cruises with remarkable economy. And Pontiac is a big car, with a long, 122-inch wheelbase.

But Pontiac's outstanding feature is its price—a price so low that if you can afford any new car you can afford a Pontiac. Come in and get the facts that prove that dollar for dollar you can't beat a Pontiac!

Dollar for Dollar you can't beat a

Pontiac

The H. O. Paul Company

Phone 171

Cass City

Men Wanted

by Northeastern Michigan's Fastest Growing Industry. Our Expansion due to

Power Steering

Means a fine selection of Permanent MACHINE and ASSEMBLY JOBS with many benefits and opportunities.

High School Graduates

Plan your future with our industry. Minimum age 18.

EMPLOYMENT OFFICE OPEN

Monday thru Saturday 8:00 a. m. to 5 p. m.

Tuesday and Thursday 7:00 to 9:00 p. m.

SAGINAW STEERING GEAR DIVISION

General Motors Corporation
628 No. Hamilton Street
Saginaw, Michigan

News Items From Gagetown Area

Mrs. J. C. Armitage entertained several guests at a card party last week Wednesday afternoon. Lunch was served before the playing began. Paper carnations were the

favorites. Mrs. Adolph Thiel was awarded first prize and Mrs. Lawrence McDonald won the low prize.

Mr. and Mrs. John Mackay, Miss Louisa Meyer and Donna and Raymond Sutton spent the week end in Detroit with the Mackay families.

Mrs. C. P. Hunter was hostess to the bridge club last week Thursday. Dessert was served. Three tables were at play. Mrs. Alvin Freeman held high score and Mrs. Sherwood Rice, Sr., drew the consolation award. Dinner guests of Mrs. Hunter Sunday were Mr. and Mrs. Charles Laughlin and Mr. and Mrs. Clem Dangel and Joan and Jean of Bad Axe, Mr. and Mrs. Robert Moran of Port Austin and Mr. and Mrs. Wm. C. Hunter and family.

Mr. and Mrs. Warner Guinther and three children and Mrs. Emma Hoden of Detroit were Sunday guests of Miss Elizabeth Quinn. Miss Quinn and guests had dinner at the Montague Hotel, Caro.

Mrs. Eugene Comment and three children visited her parents, Mr. and Mrs. John Bliss, and other relatives in Detroit last week.

Mrs. Mary Law attended graduating exercises in Unionville Thursday evening when her granddaughter, Miss Marge Ball, gradu-

ated and on Friday night in Tawas City where another granddaughter, Miss Rosemary Ball, graduated.

Mr. and Mrs. Patrick Kehoe and Mrs. M. P. Freeman spent the week end in Pontiac visiting relatives.

Miss Patricia Huhler, who has been attending school at St. Mary's Academy, Monroe, came last Thursday to the home of her aunt and uncle, Mr. and Mrs. Alvin Freeman, where she will spend the summer vacation.

Mr. and Mrs. Maynard Doerr, Robert and Mary Lou, of Berkley were Sunday guests of Mr. and Mrs. Lawrence McDonald.

Mr. and Mrs. Anthony Repshinska spent Saturday and Sunday in New Baltimore with relatives and attended the wedding Saturday morning in St. Mary's Church of their nephew, Joseph Repshinska, who was married to Evelyn Karp.

Mr. and Mrs. Emmet Phelan and sons, Robert and Richard, went to Detroit Saturday to visit their son and family, James Phelan. The twins remained to help their brother who runs a restaurant and Mr. and Mrs. Phelan returned home Monday night.

Mrs. Earl Douglas of Cas City conducted an officers' training meeting for the WSCS of the Methodist Church here last week Tuesday evening. Refreshments were served. The next meeting will be held at the new date and time, Tuesday evening, July 14, at 8 p. m. at the church.

Plans are being made to hold Bible School at the Methodist Church from June 8 through the 19 from 9 a. m. until 11:30 for ages from four to 12 years.

William C. Hunter was called to Flint Monday night to assist with ambulance service and taking care of the dead and wounded.

Training School for 4-H Leaders Slated

Officers of local 4-H clubs organized for this summer will have an opportunity to learn more of their particular duties at the

4-H officers' training school to be held Thursday evening, June 18, at Murray Hall at 8 o'clock. This building is on the Caro State Hospital grounds. Local volunteer adult leaders will find this meeting helpful because trained officers are the backbone of their 4-H club. The ones to receive particular

attention are presidents, vice-presidents, secretaries, treasurers, reporters, health and safety and recreation officers.

It is always easy to find excuses for not doing the things we don't want to do.

Faint heart may never have won fair lady—nor did it ever get away from one.

Good books are the kind you take on your vacation and bring back unopened.

Advertise it in the Chronicle.

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

PICKLE CONTRACTS

AVAILABLE AT
IN DEFORD—Johnson's Hardware and Jacoby's Grocery

IN KINGSTON—Legg's Gas Station

IN DAYTONA—Al Trisch

PATZER FOOD PRODUCTS CO.

Inlay City, Michigan

Your
Wedding
Is the most
Important
Event of
Your Life

You want your wedding to be perfect in every detail. It will be perfect in one very important detail if your wedding invitations and wedding announcements are printed by us.

A
Wide Selection
at
Reasonable
Rates

The
CASS CITY
CHRONICLE
TELEPHONE 13

REMEMBER HIM ON

FATHER'S DAY

WITH A HANDSOME, WANTED

GIFT FROM

TERRELL'S Men's Wear

Dad knows when his gift comes from Terrell's it's the latest style in fine quality men's clothing—where shoppers are learning that Terrell's offer a complete selection at prices designed to suit any budget.

FAMOUS
BRAND TIES

Latest patterns in smart brand name ties—an ideal gift.

\$1.00 up

HOLEPROOF
HOSE

Nylon, argyle or wool will last three times as long as ordinary hose.

65c up

FAMOUS
SPORT SHIRTS

Cool summer sport shirts—widest selection we've ever had—see them.

\$3.95 up

DAD "GOES FOR" WHITE SHIRTS

ARROW

Shirts at Terrell's
Short collars, long collars, button downs, stays—nearly every style available now at Terrell's. French cuffs or plain. All sizes. A gift that every man welcomes.

from \$3.95

Terrell's has a wide selection of Arrow shirts in smart new colors.

THERE'S AN ARROW STYLE FOR YOU

HANDSOME LEISURE COATS

BUDGET PRICED

Relax in style... in one of these feather-light leisure coats. Tops for wear and wrinkle - resistance. Cool as a sea breeze! Wide choice of colors.

Come in and see all the wanted men's gifts at Terrell's—each item carefully gift wrapped for father.

Terrell's Men's Wear

CARO

CASS CITY

Refreshing as a
breeze rising over
Michigan dunes...

View from Sleeping Bear Dunes
near Frankfort, Michigan

... a sparkling glass of
MICHIGAN BREWED BEER

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. • Sebawa Brewing Co. • Stroh Brewery Co.

Ask for one of the brands of
fine beer brewed in Michigan

Cass City Area Social and Personal Items

Mrs. Lewis Law has left Cass City to make her home in Yale again.

Mr. and Mrs. Ben Wentworth of Owosso spent the week end at the Wm. Patch home.

Mr. and Mrs. Claud Karr visited their son and family, Mr. Donald Karr, at East Lansing this week.

Barbara, daughter of Mr. and Mrs. Wm. Bliss, underwent a tonsil operation in Cass City Hospital Wednesday.

Miss Donna Scharich of Cass City was a guest of her aunt, Mrs. Henry Scharich, of Caro from Wednesday until Monday.

Mr. and Mrs. Rothwell McVety were called to Janesville, Wis., Friday to attend the funeral of a cousin, Robert Cherry, and returned home Monday.

Mrs. Kenneth Starr of Gladwin fell and broke her leg near her hip. Mrs. Ethel Starr, Kenneth's mother, spent last week with the family, returning to Cass City Saturday.

Word has been received by Mr. and Mrs. Mack Little that their son, Harold, has been promoted to the rank of private first class. He joined the Armed Forces about three months ago.

Sunday guests in the Frank McVety home were Mrs. Ruby Stormer and her father, Willard Phillips, and grandson, John Howell, of Auburn Hts. and Mr. and Mrs. John Bailey and sons, Tommy and Richard, of Freeland.

Mrs. Carl Scharich, Wayne and Donna of Cass City, and Mrs. Henry Scharich of Caro attended the eighth grade graduation exercises at Caro Friday, May 29. Mrs. Henry Scharich entertained them for lunch and Wayne, a graduate from Gagetown, took in the track meet.

Mr. and Mrs. Wm. Patch and son, Bill, and Mildred Arnott and Mr. and Mrs. Bruce Wentworth and family attended the graduation exercises at Dryden on Thursday evening of Myrna Wentworth, who is a niece of Mrs. Patch and was also valedictorian of her graduating class.

The Cass Valley Farm Bureau group met Monday evening at the Mack Little home with ten members and four visitors present. The discussion on the topic, "Should There be a Tariff on Agriculture Products?" was led by Rhinard Knoblet in the absence of Rothwell McVety. Potluck lunch was enjoyed and the July meeting is scheduled to be held in the Rothwell McVety home.

Mr. and Mrs. Lawrence Freeman and Mr. and Mrs. Guy McGarry will go to Grand Rapids Sunday to attend "capping" exercises for a class of student nurses at St. Mary's Hospital, of which Miss Patricia McGarry is a member. "Pat" has completed her first year as a student nurse and after two weeks' vacation at her home here will go to Mercy Hospital, Bay City, to complete her nurse's training.

Betrothed

Mr. and Mrs. Ben Kirton of Cass City announce the engagement of their daughter, Marjorie Elaine, of Detroit to Mr. William R. Jones, son of Mrs. Blanche Jones and Mr. Hubert Jones of Detroit.

The couple is planning a summer wedding.

To practice what you preach is easy—suppose some people tried to preach publicly what they practice.

There has been a vast increase in the past half century in the amount of processing demanded by the American family. For example, at the turn of the century 95 per cent of all the bread consumed on American tables was baked in home kitchens. Today the housewife bakes only 8 per cent of our bread.

In spite of the increase in services demanded and delivered, the proportion of the consumer's dollar spent on these costs is still about the same. The farmer's share was 46 cents back in 1913, earliest year for which official figures are available. The remaining 54 per cent went for processing and distribution.

The farmer's share in the last survey is only 47 per cent.

Mr. and Mrs. William D'Arcy of Kingston visited her sister, Mrs. Hugh McBurney, last Friday.

Mr. and Mrs. Roy Taylor visited Mr. and Mrs. Robert Edgerton at Harbor Beach last Thursday.

Mrs. Keith Murphy leaves Sunday to spend a week at Higgins Lake where she will take a short course.

The Grant-Elkland Grange will meet at the Bird Schoolhouse Friday evening, June 12, with Mr. and Mrs. John West as hosts.

Mr. and Mrs. Clyde Wells of Muskegon spent the week end with her father, Henry Tate, and relatives here.

Mrs. John Gruber, a patient in Saginaw County Hospital, sanatorium, spent the week end at her home here.

Jack Zappe and friend of Flint, called on relatives here Sunday and were supper guests of Mr. and Mrs. Chas. Holm.

Mr. and Mrs. A. C. Atwell were in Detroit from Thursday until Saturday and enjoyed "South Pacific" while there.

Mrs. Hiram Minard of Metamora visited her father and mother, Mr. and Mrs. Hugh McBurney, on Wednesday.

Mr. and Mrs. A. A. Ricker have sold their home in Florida and have purchased a home here from Mr. and Mrs. Jay Hudson.

Mr. and Mrs. John Snooks of Richmond, spent the week end with Mr. and Mrs. Richard Edgerton. Mrs. Snooks is a daughter of Mrs. Edgerton.

Mrs. E. W. Douglas left Tuesday night for Lake Forest, Illinois, to attend a jurisdiction school of missions of the Methodist Church and is expected home June 17.

Mr. and Mrs. R. M. Taylor left Friday to spend a few days with their son and family, Mr. and Mrs. Howard Taylor and children at Lewiston, N. Y., near Niagara Falls.

Earl Douglas, accompanied by his daughter-in-law, Mrs. Robert Douglas of Homer, went Wednesday of last week to visit P. L. Robert Douglas at Fort Sill, Oklahoma, and returned home Tuesday.

Eight members and two visitors were present last Thursday afternoon when Mrs. John Whale entertained the Women's Bible Class of the Methodist Church at a monthly business and social meeting.

Mrs. Archie Brooks, 81, was admitted to Pleasant Home Hospital Friday afternoon suffering a brain concussion and broken bone near the left wrist, sustained when she fell down a flight of stairs after going to the home of Mrs. G. A. Martin.

Pvt. Donald L. Buehly, son of Mr. and Mrs. Lawrence Buehly, stationed in Japan, has been promoted to the rank of private first class. His new address is: Pfc. Donald L. Buehly, US 56272592, 545th M.P. Co., 1st Cav. Div., APO 201, P.M.C., San Francisco, Calif.

Sixty-one registered Monday for the opening of two weeks of daily vacation Bible school in Novesta Church of Christ. Assisting Rev. and Mrs. Howard Woodard are Mrs. Chas. Peasley, Mrs. Keith Little, Mrs. Vern McConnell and daughter, Patsy, Mrs. Audrey Horner and daughter, Marilyn, Mrs. Mack Little and Mrs. Lyle Holik.

Mrs. Cecil Brown received word Tuesday of the death of her aunt, Mrs. Charles Banks, of Ann Arbor who died Sunday in the home of her only child, a daughter, Mrs. Casmer Grouch, Long Island, N. Y. Funeral services were held in Ann Arbor Wednesday evening and the remains brought to Cass City for burial in Elkland Cemetery Thursday. She was the former Ida Marshall, daughter of the late Mr. and Mrs. James Marshall, and lived for some time in the Hay Creek and Shabbona vicinity. Mr. and Mrs. Banks moved to Ann Arbor some 30 years ago. She is survived by her husband and daughter and was the only living member of her family. Relatives here include Ralph Loney and Clarence Burt, nephews, and Mrs. Brown, a niece.

J. Arthur Wurtz, serving in the Navy, stationed at Patuxent River, Maryland, who came to attend the Wurtz-Haley wedding, is spending until June 15 with his parents, Rev. and Mrs. S. R. Wurtz. Monday evening guests in the Wurtz home were Charles Zimowske of Mio and Clare Zimowske of Saginaw. Week-end guests included: Mr. and Mrs. Paul Cox and children of Detroit, Mrs. Harry Glen of Berkley, Mr. and Mrs. Glen Richmond and daughter, Mrs. Alan Cline of Saginaw. Other relatives and friends of the Wurtz family who came to attend the wedding were: Mr. and Mrs. James P. Neilson, Mr. and Mrs. Bob Fowler, Eugene Neilson and Miss Lee Rousch of Flint, Mr. and Mrs. Paul Wurtz and daughter, Amber Lynne, of Saginaw, Mr. and Mrs. Roy Wurtz and daughter, Judy, of Mt. Pleasant, Mr. and Mrs. Glen Hardy of Akron, Michigan, Mr. and Mrs. Finkbeiner and Mr. and Mrs. Victor Anderson of Saginaw and Mr. and Mrs. Leo Parker of Bach.

Mrs. Goldie Burgess is staying for the present with her daughter, Mrs. Frank Guilds at VanDyke.

Mr. and Mrs. Andrew Cross are spending a few weeks in the home of their daughter, Mrs. Dave Hurd in Flint.

Mrs. Maurice Loomis of Mio spent the past week with her mother, Mrs. Nellie Russell, and other relatives here.

Mrs. Nellie Russell entertained her sister-in-law, Mrs. Ella Darrt, of Bay City and Mrs. Violet Pratt of Argyle last week.

Mr. and Mrs. Arthur Tetrault of Detroit were Sunday guests of Frank and Marie Alward. Mr. and Mrs. Jack Gerou of Sebewaling were also Sunday guests.

Mrs. Jack Howell and eight members of the American Legion Junior Auxiliary drove to the Everett Leishman home Saturday and from there enjoyed a hike and wiener roast.

Miss Suzanne Colbert who spent several days in Lansing visiting her sister, Sally, at MSC, and other relatives, returned home Tuesday with her parents, Mr. and Mrs. J. E. Colbert.

Mr. and Mrs. Norman Carpenter of Dearborn spent the week end at the Joe Quinn home in Gagetown and called on Mr. and Mrs. V. J. Carpenter and Mr. and Mrs. C. J. Carpenter on Sunday.

Mrs. T. C. Hendrick, Mrs. Mark O'Dell and four sons and Miss Marie Barnes were in Holly Wednesday of last week to visit Mr. and Mrs. Herbert Aldrich and Miss Barnes visited her aunt, Mrs. Elmer Hitchcock there.

Mr. and Mrs. C. U. Brown and daughter, Sharon, will go to Ann Arbor Saturday to attend the graduation of the University of Michigan students of which Miss Mary Kay Brown was an honor student in the class. Mary Kay received her BS degree in public health nursing.

Mr. and Mrs. Fred Brown of Denver, Colo., son and daughter-in-law of Mrs. Bertha Kilburn left June 10 for San Francisco and from there will fly to the Fiji Islands to spend four days and will spend a week in Hawaii en route home. They will be guests of the British Air Lines and will go by way of the British Commonwealth Air Lines.

Mr. and Mrs. Nelson Gremel and children visited the Zoo at Royal Oak Sunday and Judy Gremel remained in Pontiac with her aunt, Mrs. Harold Crane. Tuesday, Mr. and Mrs. Gremel and Mr. and Mrs. Chas. Seekings went to Pontiac to bring her home and drove to the home of Mr. Seekings' brother, Samuel Seekings, on Coldwater Rd. at Flint and found that his home was missed by the tornado.

Mrs. M. R. Vender and Mrs. John Bliss were hostesses Wednesday afternoon, June 3, in the Presbyterian Church, to the June meeting of the Missionary Society. Thirty-two persons were present. Mrs. James McMahon conducted devotions and for the program, Mrs. A. B. Champion showed pictures taken during her recent trip to the Holy Land. The July meeting will be with Mrs. Lyle Koepfen.

Miss Geraldine Spaven, daughter of Mr. and Mrs. Watson Spaven of Mayville, graduated last Thursday night with her class at Mayville High School. Those from this area who attended the graduation and open house honoring Geraldine were Mrs. Nellie Russell, Mr. and Mrs. Wm. Day, Mr. and Mrs. Lester Evans, Mr. and Mrs. Fred Darbee, Mr. and Mrs. Clara Carpenter and family and Mrs. Ella Darrt. Others attending were from Pontiac, Ontario, Canada, Caro, Mio and Mayville.

Twenty-one were present Monday evening when the Auxiliary to Tri-county post No. 507 met with Mrs. Frank Curtis in her farm home southeast of town. Assistant hostesses were Mrs. Lillie Englehart and Mrs. Ernest MacDonald. In the business meeting, members acted a \$20 contribution to the wheel chair fund for hospitalized veterans. The door prize went to Mrs. Wm. Peterson. The July meeting will be with Mrs. Alex Tyo. Because of the power failure, supper was served by candle and lamp light.

Eighty-four registered Monday in the First Baptist Church for the week of daily vacation Bible school which will close Friday evening, when parents are invited to attend a meeting in the church at eight o'clock to see a demonstration of the work accomplished. Mrs. Gail Parrott heads the pre-school age group and is being assisted by Patty Crawford, Shirley Chaffee and Joyce Helwig. Mrs. Robert Weckle is in charge of the primary group and is being assisted by Mrs. Reatha Hughes and Sharon Brown. Mrs. Mark O'Dell, Faith Parrott and Betty Mosher are assisting Mrs. Stanley McArthur, who is in charge of the juniors, and Rev. Weckle is directing the youth group and is assisted by Mrs. William Patch, Mrs. Fay McComb, Melva McConnell and Emaline Bullis.

Mr. and Mrs. Harve Brock of Rose City were week-end guests in the William Kilbourn and Melvin Southworth homes.

The Novesta Farmers' Club will have their June meeting in the home of Mr. and Mrs. LeRoy Kilbourn Friday evening, June 19.

Mrs. Al DeGrow and two children of Pigeon and Mr. Douglas DeGrow of Kalamazoo were Saturday dinner guests at the home of Mr. and Mrs. Otto Prieskorn.

Sunday dinner guests of Mrs. John Lorentzen were Mr. and Mrs. Clyde Hodges of Detroit and Mrs. Levi Kritzman of Argyle. The women are nieces of Mrs. Lorentzen.

Mrs. Patience Agar and granddaughter, Lynne Agar, of Owendale were Sunday dinner guests of Mrs. Ray Fleenor and in the afternoon visited Mrs. John Kitchen and Miss Ethel Mosher.

Listed as injured and in Hurley Hospital, Flint, following the tornado Monday night were friends of Mrs. Arthur Little, Mr. and Mrs. Tressel Feder and son, James, former residents of the Colwood vicinity.

Mr. and Mrs. Ernest Lorentzen and daughters, Marlene and Jean, of Grand Blanc, attended the Morrell-Hartel wedding at Cumber Saturday evening and were overnight guests of Mr. and Mrs. Don Lorentzen and family.

Mrs. Daniel Raess and son of Lansing and Mrs. Kingsley Bennett of Orland Park, Illinois, spent last week with their parents, Mr. and Mrs. Homer Muntz. Sunday guests were Mr. and Mrs. Lyle Bennett and daughter, Mary, and Mrs. Taylor of Mt. Pleasant and Daniel Raess and Kingsley Bennett.

Guests in the Stanley McArthur home the first of the week, coming to attend graduation exercises, were Mrs. Joseph Clement of Sand Lake, Mrs. O. G. Squiers and daughter, Miss Georgia Squiers, of Flint and another daughter, Miss Velma Squiers, on furlough from work in the Kentucky Redbird mission.

A group of four buildings north of Lapeer, which included the Deerfield Church of Christ and the parsonage, were leveled in the tornado Monday evening. Rev. Howard Woodard pastored that church before coming to Cass City. Luckily the present pastor and his wife were away at the time the tornado struck.

Some residents at the east end of Third Street virtually felt the tingle of electricity during the storm Friday evening when lightning struck a tree in front of the Tom Cottick home, shattering bark from the tree and burning a hole into the ground. During the storm on Thursday afternoon, Dr. Harry Crandell lost two sheep, struck with lightning in the field belonging to Clarence Burt on the outskirts of town.

Mr. and Mrs. Ezra Hutchinson enjoyed a pleasant surprise Wednesday evening when they received a telephone call from their son, Alvin, who is attending a technical school at Cheyenne, Wyo. Alvin has just completed a course at the communication center and is now enrolled in a course in weather and flight training. He reports the weather is fine and that he likes the service very much. A-2c Hutchinson is serving with the Air Force.

Mr. and Mrs. T. C. Hendrick now have 15 grandchildren since the arrival Saturday in Garden City Hospital of twin sons, born to Mr. and Mrs. Ray O'Dell of Dearborn. The babies, a bit premature, are Duane Alan who weighed three pounds, ten and a half ounces and Douglas Brian who weighed four pounds, six and a half ounces. Mrs. O'Dell's doctor delivered two sets of twins two hours apart that afternoon. The O'Dells have two other sons, Theo, 18, and Ray, 15.

Mrs. Peter McVannell of Austin, Manitoba, the former Nellie Becker, died May 9 at the home of a daughter, Mrs. Doris Smith, according to word received by Mrs. Wm. McBurney. Mrs. McVannell, a former resident here, left forty-four years ago for Manitoba. She had been confined to her bed since January. The deceased was a cousin of Miss Mabel Brian, an aunt by marriage of Mrs. Edward Mark and a distant relative of Mrs. Lila Wright. She is survived by her husband and six children.

Mr. and Mrs. Ernest Beardsley, Richard and John Bayley, Mr. and Mrs. Herbert Maharg and Mr. and Mrs. T. C. Hendrick attended Potomac Grange at Caro Tuesday evening when fifty were present. Plans were completed for the "mystery ride" to be held July 18. All subordinate Grange members are invited to participate in the event. The group will meet at eight o'clock in the evening at the Caro Fair grounds. When the group arrives at the destination, there will be a program, the selection of the county Cinderella, who will go to the State Grange, and potluck supper. The lecturer in each grange is asked to be responsible for one number for the program.

Win Contest On Senior Trip

These two talented Cass City seniors, Ann ette Pinney, seated, and Joan Holmberg, won a talent show held aboard a Georgian Bay Transit Company's ship. The girls were judged tops in competition with contestants from 10 other schools.

The talent show was part of the festivities the seniors enjoyed on their annual trip.

Wurtz-Haley Rites Told Saturday

Potted palms, baskets of white gladioli and candelabra decorated the Salem Evangelical U. B. Church for the lovely June wedding Saturday evening, June 6, at eight o'clock, when Miss Hope Ellen Wurtz became the bride of Keith Haley of Bad Axe, in the presence of 250 relatives and friends. The bride's parents are Rev. and Mrs. S. R. Wurtz.

Guests were seated by William Wurtz, brother of the bride, and the groom's brother, Richard Haley. Mrs. Stanley Kinn, on the church organ, played traditional wedding marches and accompanied Mrs. Maurice Joss as she sang "Through the Years" and "The Lord's Prayer".

The bride, given in marriage by her father, who also officiated at the ceremony, assisted by Rev. L. E. Burgess of Elkton, chose a white Chantilly lace over satin gown, fashioned with a fitted bodice which featured a roll back collar and long wrist-point sleeves. The full skirt ended in a train. Her veil was square scalloped nylon tulle with appliqued flowers on the scalloped edges. The headress was a brim of lace and seed pearls. Her flowers were an arrangement of white gardenias on a white Bible with lilies of the valley streamers.

Maid of honor was Miss Mary Ann Harmon of Bay City and bridesmaids were the Misses Carolyn Hirsch of Snover and Barbara Gordon of Cass City. Their gowns, veils and flowers were identical. The waltz-length gowns of nylon over satin were made with a fitted halter type bodice and full skirts. They were pale green the same as their veils and their flowers were gardenias, set off by pale pink rosettes on white Bibles.

Ellis Gardner of Elkton, friend of the groom, was best man and Robert Anderson of Owendale and Jerry Ross of Caseville, cousins of the groom, completed his attendants.

A reception in the church parlors followed the ceremony. The table from which refreshments were served was beautifully decorated. A four-tiered wedding cake, decorated with tinted roses and pale green leaves, centered the table which was covered with a white linen cloth. Candles flanked the cake and ferns, in keeping with the color scheme of white and green, circled the cake.

Mrs. Wurtz chose for her daughter's wedding, a rose colored nylon lace dress with which she wore white accessories. Mrs. Haley, mother of the groom, wore Navy blue chiffon with white accessories and both wore white gardenias.

When the newlyweds left for a week's trip through Northern Michigan, the bride was wearing a light tan figured dress with white accessories.

The couple will make their home on a farm near Bach. Guests came from St. Joseph, Mich., Flint, Saginaw, Detroit, Royal Oak, Mio, Brown City, Snover, Bay City, Mt. Morris, Patuxent River, Maryland, and many Thumb towns.

Baptists Slate Film

Another in the series of sound movies at the Cass City Baptist Church will be presented Monday evening, June 15. Titled, "Born To Live," it has been shown in most major United States' cities and many foreign countries.

Admission to the film is free. Sponsoring the movie is the senior youth of the Baptist Church.

The want ads are newsy too.

Sixty Attend June OES Club Meeting

About 60 attended the June regular meeting of Echo Chapter Wednesday evening. Fifteen past worthy matrons and three past patrons were honored guests and were presented with corsages by the worthy matron, Mrs. Don Seeger. At the close of Chapter, a clever pantomime was presented by Mr. and Mrs. Gilbert Albee, Mrs. Grant Hutchinson, Mrs. Frederick Neitzel and Mrs. Don Seeger.

Bouquets of spring flowers decorated the chapter room and the tables in the dining room where refreshments were served at the close of the meeting by Mrs. Wm. Day and her committee. During the business meeting, members voted to vacation during the months of July and August from regular meetings and voted to have a picnic during the summer. A committee of Mrs. Keith McConkey, Mrs. Gilbert Albee, Mrs. G. Wm. Cook and Mrs. Don Lorentzen was appointed on arrangements.

Mrs. Howard Loomis of Gifford Chapter announced the meeting of the Tuscola County OES Club to be held at Gagetown, June 18.

Guests were present from Decatur and Gifford Chapters and out-of-town members present included Mr. and Mrs. Lyle Lounsbury of Clarkston, Mr. and Mrs. Justus Ashmore and Miss Lois E. Little of Saginaw.

Disease Cured

A new and effective treatment for fistulous withers which attacks horses has been reported by University of Georgia scientists. To severe cases of the infection were cleared up with injections of antibiotic terramycin.

CASS CITY HOSPITAL

Patients recently discharged included: Jesse Gilmore of Silverwood; David Pettenger of Tyre; Bernard Chambers of Detroit, auto accident victim; Jerry Sugden of Decker; Edward, John and Stuart Francis of Kingston, and Sharon and David VanAllen of Cass City.

Patients in the hospital Wednesday forenoon were: Mrs. Ione Kittle, Edward Lyons of Kingston; Mrs. Madeline Lawson and baby Elinor Rich of Sandusky; Everett Sheffer of Columbusville; Deloris Hill of Tyre; Clifton Hacker of Snover, and Barbara Bliss of Cass City.

PLEASANT HOME HOSPITAL

Born June 6, to Mr. and Mrs. Gilbert Freeman of Deford, a daughter, Terry Lee.

Born June 6, to Mr. and Mrs. Clayton Wernette of Cass City, a son, Jerry Robert.

The above mothers and babies and the following other patients were recently discharged: Mrs. George Schnell of Gagetown; Linda Harnack, Mrs. Wesley Boyle of Kingston; Mrs. Pat Cannon, Sandra McMann of Marlette; David McNaughton of Snover; Joyce Jurn of Sandusky; Jennie Schnell, Mrs. Pearl Prime of Caro; Mrs. Lorn Bitterling of Decker; Larry Heiter of Silverwood, and Robert Schlicht of Unionville.

Patients in the hospital Wednesday forenoon were: Peggy Asher of Caro; Kathy Decker, Melvin Fatterson, Jr., George Holshoe, Carlton Teller, Mrs. Archie Brooks (condition critical), G. E. Krapf and Mrs. Annie Anderson of Cass City; Mrs. Jos. Probnicki and Willard Jakubowski of Kingston; Mrs. Pauline Fairchild of Pontiac; Wilford Morell of Bad Axe, and Walter Kelley of Deford. Mrs. Mollie Eifert was admitted and died Friday.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN.

The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 20, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.

Subscription Price—To most offices in Tuscola, Huron and Sanilac Counties, \$2.50 a year, \$1.50 for six months. In other parts of the United States, \$3.00 a year, 25 cents extra charge for part year order. Payable in advance 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.

For information regarding newspaper advertising and commercial and job printing, telephone No. 13. John Haire and E. J. LaPorte, Publishers.

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Weekly Newspaper Representatives, Inc., 820 Broadway, New York 10, N. Y.

Everette W. Lefler Receives Promotion

Everette W. Lefler, son of Mr. and Mrs. Aaron Lefler of Decker, has been advanced in rate to Electronics Technician Second Class while serving at the USS Sierra at Norfolk, Va. He was assigned to the ship from the naval training center at Great Lakes, Ill.

Advertise in the Chronicle!

ORDER FOR PUBLICATION—Notice of Hearing—Appointment of Administrator and Determination of Heirs. State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of Cyrus Wells, Deceased. At a session of said Court, held on June 6th, 1953.

Present, Honorable Almon C. Pierce, Judge of Probate. Notice is hereby given, that the petition of Sheryl Rawson praying that the administration of the estate of said decedent be determined, will be heard at the Probate Court on July 20, 1953, 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. Beatrice F. Berry, Register of Probate. 6-12-3

ORDER FOR PUBLICATION—Notice of Hearing—Appointment of Administrator and Determination of Heirs. State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of William Hoffman (also known as William F. Hoffman), Deceased.

At a session of said Court, held on June 4th, 1953. Present, Honorable Almon C. Pierce, Judge of Probate. Notice is hereby given, that the petition of Emma Hoffman praying that the administration of said estate be granted to Arthur Baker, to some other suitable person; and that the heirs of said decedent be determined, will be heard at the Probate Court on July 20th, 1953, at four p. 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. Beatrice F. Berry, Register of Probate. 6-12-3

ORDER FOR PUBLICATION—Notice of Hearing—Appointment of Administrator and Determination of Heirs. State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of Stephen Moore, Deceased.

At a session of said Court, held on June 4th, 1953. Present, Honorable Almon C. Pierce, Judge of Probate. Notice is hereby given, that the petition of Hazel T. Moore praying that the administration of said estate be granted to Frederick B. Anten or to some other suitable person; and that the heirs of said decedent be determined, will be heard at the Probate Court on July 20th, 1953, 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. Beatrice F. Berry, Register of Probate. 6-12-3

Buy - Rent - Sell With Chronicle Want Ads

WANT AD RATES

Want ad of 25 words or less, 55 cents each insertion; additional words, 1 cent each. Orders by mail should be accompanied by cash or postage stamps. Rates on display want ad on application.

FOR SALE—Milk route, also '52 Ford F6. See Sam Dacks, 5 west of Deford. 6-12-2*

LOST—A big crescent wrench either on the Shabbona or N. Englehart Road. Please return to William Englehart or call 292F4. 6-12-1*

POULTRY WANTED

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

Cass Frozen Food Lockers

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

EXTRA — EXTRA — EXTRA! Get that extra comfort and that amazing extra-wear triple-tanned into Wolverine Shell Horsehide Work Shoes. If you've never worn 'em—it's high time you found out how wonderful they really are. Call and let us show you. Huliens, the home of fine shoes and clothing. 6-12-1*

FOR SALE—Nestle's milk route, owner gone to service. About one-half day's work. Ray Butler, phone Caro 951R11. 6-12-1*

MICHELITE SEED BEANS

Both Certified and grown from Certified

Frutchey Bean Co.

Cass City Phone 61R2 5-28-4

NOTICE—All types of shears sharpened. Call 58R11 or leave them at 6445 Garfield. Clem Tyo. 6-12-1*

Attention Piano Buyers

Our truck will be in this and surrounding towns between June 22 and July 1 with a full load of spinet pianos at bargain prices. Terms to suit you. 30 months to pay. Occasionally we have a spinet that a responsible party can have by taking over the payments.

For full information write:

J. A. Bassford

c/o Gallagher Music Co.

Warehouse

1211 Court Street

SAGINAW, MICH.

6-12-2

DO YOU WONDER?

Do you wonder if your crops are starving for Nitrogen? Want to be sure that your crops have enough Nitrogen in balance with other soil elements to insure maximum yields? DON'T GUESS... TEST! Send for free sample of Nitrogen Testing Powder. Fill in coupon below, attach to postal card, and send to

AGRICULTURIST

Wallace & Morley Co.

BAY PORT, MICH.

for this "Magic Powder."

A service of your Wallace & Morley Elevators

SEND FREE NITROGEN TESTING POWDER TO ME

Name _____

Address _____

Cass City Chronicle

BE SURE AND see the free movie at Bartnik's Service, corner of M-53 and M-81, every Thursday. 6-22-9

Net earnings of Michigan State College farm account cooperators declined about one-third from 1951 to 1952. Cash incomes were as high, but the value of livestock and "working capital" inventory on the farm "shrunk" to make a drop in real income. Economists predict net earnings to drop further in 1953, reflecting further cost price squeezes.

The summer hog market looks good. Slaughter probably will continue to run 10 to 15 per cent behind last year. In addition, there was one-third less pork in cold storage in March than a year ago, Michigan State College farm economists point out.

FIELD OF 'STANDING' alfalfa and field of June clover. Holstein bull, year old. Fresh' heifers. Superior bean drill. Farmall H two-row cultivator. Syl Lubaczewski, 8 1/2 southwest of Cass City on M-81. 6-12-1*

FOR SALE—Fairmont milk route, hauling about 8,700 lbs. 9 north, 2 1/2 east of Cass City. Clifton Endsbee. 6-12-2*

WANT TO GET in touch with party near Argyle who has a new pickup attachment for sale for No. 52 McCormick combine. Ralph Partridge, Cass City. 6-12-1*

FOR SALE at Romeo—One of Romeo's gracious homes. 5 bedrooms, 3 rooms, kitchenette and bath, upstairs; 8 rooms, beautiful tile bathroom, gracious winding staircase, inlaid floors, downstairs; full basement, forced air furnace, air conditioning, GE water heater; approx. acre, well kept shaded grounds, fruit trees, 2 car garage, outdoor fireplace. Must sacrifice because of ill health. \$21,000. Romeo 8654. Andrew M. Miller, Sr., 129 First St., Romeo, Mich. 6-5-2

POULTRY WANTED—Also geese, ducks and turkeys. Call Cass City 144F21 or write Louis Molnar, Deford. See or call us before you sell. Forenoon calls would be appreciated. 2-6-1*

FOR SALE—Fryers, 2 to 3 1/2 lbs. Louis Franks, Jr., 2 north of Cass City. Phone 101F4. 6-12-2*

FOR RENT basement house, 4 rooms, bath and utility room. Also has oil heater. Phone 102F12, Cass City. 6-12-1*

LOST—Dinner ring. White gold. Eight diamonds, two sapphires. Reward. Call Mrs. Frank Dixon, Gagetown 100F12. 6-12-1*

ALBUMS—Put those cherished pictures in albums and keep them protected. Come in and see our large selection. Different sizes and colors. See our pocket albums. Neitzel Studio, Cass City. 10-10-1*

INSURANCE OF ALL KINDS

HOME FARM AUTOMOBILE FIRE LIABILITY LIFE

Arnold Copeland

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

FOR SALE—5-horse Johnson and Milan 22. See Jim Champion or call 317R2. 6-5-2*

Armstrong Quaker Linoleum

GOOD SELECTION OF PATTERNS

Gambles

Cass City

5-15-1*

SERVICE and repair power lawn mowers and power garden tools and tractors. Cass City Auto Parts. 5-8-1*

FOR SALE—12x15 chicken range house. Donald C. Wernette, 8 east, 1 south of Cass City or phone 217F11. 6-5-3

NOTICE—New Gordon Hotel Barber Shop hours: Monday 8-5; Tuesday, Wednesday, Friday 10-7; Saturday 8 to 9. Closed Thursday. Tommy Gruber, operator. 6-5-1*

Atlas Baler Twine

\$10.25 per bale

EVERY BALE GUARANTEED

BUY NOW

Emory Lounsbury

Phone 98F14 Cass City 6-5-1*

SWEAT PROOF insoles in Red Wing shoes as low as \$5.98. Shoe Hospital, Cass City. 4-17-1*

LARGE CEMENT block welding shop, fully equipped to start making masonry, modern house, barn, chicken coop, garage, 3 acres of land, just outside of Sebawaing. Full price \$10,000. Terms. Manfred Watt, The Red Hat Realty, Sebawaing, Mich. 6-12-2

FOR SALE—Potatoes for seed or eating. Elmer Butler, 5 north, 1 1/2 west of Cass City. 6-12-1*

A WINDSTORM policy written just for your particular needs costs less, gives greater protection. That's what you get with State Mutual Cyclone Insurance Co., the cyclone protection specialists. 6-5-4

FOR SALE—Durham cow, 5 years old, fresh five weeks, calf by side. Francis Doyen, 4 south, 1 1/2 west of Cass City. 6-12-1*

TAKING ORDERS for custom hay and straw baling with new twine tie baler. Call 146F42 or see Frank Lis, 5 south, 1 1/2 east of Cass City. 6-12-3*

WANTED—Woman to do washing and ironing every week. Phone 104R5. Also boy to clean yard. Must be able to drive truck. 6-12-1

FOR SALE—Boy's bicycle, one year old, very good shape. 8 1/2 east of Cass City. Lee Hendrick. 6-5-3*

MALE HELP WANTED

Men needed on all types of jobs. Experience not necessary.

APPLY

Pontiac Motors

Division

Employment Office

GLENWOOD AVE.

Pontiac, Mich.

Employment office open Saturday. 1-2-1*

FOR SALE—Two extra nice Holstein bulls, one whose six nearest dams averaged 658 lbs. fat with 18,572 lbs. milk. V. J. Carpenter, 4 north, 1 east of Cass City. 6-5-2*

LOT FOR SALE on East Main Street. Gerald Kerbyson, telephone 286R11. 4-3-1*

CUSTOM SLAUGHTERING! We do custom slaughtering Monday, Tuesday, Wednesday. No appointment necessary. We also cut and wrap meat for deep freeze. Gross and Maier. Phone 16. 6-20-1*

MEN AND WOMEN can make good money spare time booking orders for new amazing Scotch-lite name plates that shine at night for top rural mail boxes, door plates, house numbers. Everyone wants one. No investment or selling experience required. It is a pleasant interesting job. Free sample outfit. Write Permanent Sign Co., 3004 1st Ave. S., Minneapolis, Minn. 6-5-3

I SELL AND SERVICE Badger barn cleaners; Aerovent hay and grain drying fans; dairy barn ventilating systems; Conde low-vacuum milkers; Haverly, copper lined, side and top open, milk coolers and electric calf dehorners. Satchell Sales and Service. Phone 9096, Caro. 3-23-1*

FARMS FOR SALE—100 acres, fair set of buildings, good loam, crops. \$10,000. Can use farm listings. William Zemke, Deford. 6-12-1

CORN SHELLING, custom grinding and mixing. Purina or Economy concentrates at the Elkland Roller Mills, 1/2 mile east of stoplight. 3-6-1*

FOR SALE—22-inch Avery grain separator with bean and clover seed attachment, like new. 4 east, 2 south, 1 east of Cass City. Ira Oseotski. 6-5-2*

SADDLERY—Wholesale and retail. We guarantee to sell cheaper. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich. 5-28-1*

FOR SALE—1937 Ford, good motor. Owner in army. No reasonable offer refused. Little, corner of Woodland and E. Third St. Telephone 36R3. 6-12-1*

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

CANT AFFORD a new camera? Bring in the old one for free inspection. No obligation. Small fee for complete cleaning job. Neitzel Studio, Cass City. 10-10-1*

CUSTOM BUTCHERING—Mondays, Tuesdays and Wednesdays. No appointment necessary. Out and wrap meat for deep freezers. Smoking and curing meat. Carl Reed, 1 1/2 miles south of Cass City, Phone 109F4. 9-19-1*

FOR RENT—One 3-room upstairs apartment and one 5-room downstairs apartment. Inquire of Mrs. Joe Harbec evenings, 6593 Church Street, Cass City. 6-5-1*

TURKEY POULTS—Get them today. First come first served. Any number. Bowles Hatchery, 1 mile northeast of Caro on M-81. 5-1-1*

FOR SALE—Two Holstein heifers, fresh one and two weeks. Donald C. Wernette, 8 east, 1 south of Cass City or phone 217F11. 6-5-3

Arnold Copeland Farm and General Auctioneering

Take advantage of our complete auction service. You can place the entire administration of your auction in our hands and we will make all arrangements. Phone 285R3 6293 W. Main St. Cass City 10-20-1*

FARM FOR SALE—By owner, 79 acres, 4 bedroom, cut stone home, full basement, lovely yard, basement barn, new insulbrick two-car garage, live creek, sugar bush, 1/2 mile hard top road, school bus at door, price reduced \$1,000; buildings worth more. 3 miles south, 1/2 west of East Dayton, 3155 Phelps Lake Road. Chas. Avann, Mayville, R. 2. 6-12-3

REAL ESTATE

SUNOCO GAS station doing good business, \$3,300 to handle. Balance easy terms.

8 ROOMS AND bath, extra lot, good location. \$3,500 to handle.

80 ACRES good land. New home, 5 rooms and bath. A good buy with \$6,000 down.

TWO ACRES land, small house \$700 full price.

20 ACRES Higgins Lake. A real buy for hunting and fishing.

120 ACRES, all under cultivation, modern home, large full basement barn, silo, tool shed, garage, work shop, 18 acres wheat, spring work done, 35 acres new seeding, possession at once. Terms. We help you finance.

James Colbert

Broker

Cass City, Mich.

5-15-1*

A SPECIALIZED windstorm policy gives you most protection at least cost. 67 years experience to safeguard—and save—for you. State Mutual Cyclone Ins. Co. of Lapeer. 6-5-4

FOR BETTER TV Reception

BE SURE YOU BUY

Motorola

Gambles

Cass City

5-15-1*

SADDLERY—Wholesale and retail. We guarantee to sell cheaper. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich. 5-28-1*

FATHER'S DAY SPECIAL—"Hanover" sport shirts. Men's long sleeve sport shirts \$1.87, crinkle crepe short sleeves \$1.77. Federated Store, Cass City. 6-12-2

IF YOU are buying a stable cleaner, don't overlook Badger. They have out sold and out performed all other makes in Michigan. Free estimates by Satchell Sales & Service, Ellington. Phone 9096 Caro. 4-24-1*

FOR SALE—Uniflow water softener, good condition. Cheap if taken at once. C. L. Graham, Cass City. 6-5-2*

United Farm Agency Has Buyers Waiting!

More than forty million persons see UNITED FARM AGENCY advertising each week. By way of newspapers, magazines, farm journals and the famous free UNITED catalog, UNITED comes into contact with prospective buyers throughout the entire nation. UNITED service enables you to sell your farm, retirement home, business or Country Real Estate quicker than by any other means.

List your property today—No charge for listing.

B. A. Calka

Bonded Representative

6487 Main St. Cass City

Telephone 126R4

6-12-1

FATHER'S DAY SPECIAL—"Hanover" sport shirts. Men's long sleeve sport shirts \$1.87, crinkle crepe short sleeves \$1.77. Federated Store, Cass City. 6-12-2

SPENCER CORSETS. Avoid backache with a Spencer made just for you in the new airy summer materials. Freda Graham, Cass City. Phone 88R3. 6-5-3*

FOR SALE—Prime fencer, good shape. Arthur Hartwick, 5 1/2 south of Cass City. 6-12-1

Marlette Roofing and Sheet Metal Co.

ROOFS APPLIED OR REPAIRED

Ruberoid Tite-On Shingles, Built-up roofs. Insulated Brick or Asbestos siding. Metal decks and eavetroughs.

Terms if desired. Free estimates. Drop us a card or call Marlette 189.

Max S. Patrick, Prop.

Marlette, Michigan

5-26-1*

80 ACRES Grant Township, Huron County, 1/2 mile from black top, beautiful all modern house, large barn, hen house, granary, corn crib, garage, 1/3 of 1953 crop. Full price \$20,000. What a buy. Manfred Watt, The Red Hat Realty, Sebawaing, Mich. 6-12-2

FOR SALE New and Used Farm Machinery

CORN shredder

SILLO filler

USED spreader

USED JOHN DEERE "AR," good rubber.

SELECTION of used harrows.

1 3 bottom IHC 12 in. plow. This plow like new.

GOOD USED John Deere "A" and "B" tractors, starter, lights and power lift.

Cliff Ryan

John Deere Sales and Service

Cass City

6-24-

WEED KILLERS. See us for full information. We have a complete stock of chemical weed killers, including "Premerge." Information on use of "Premerge" is available at Gagetown, Bach, Grassmere and Linkville Elevator Companies. 6-5-1*

GROWING CROPS need Nitrogen in balance with other soil nutrients. Liquid Nitrogen is easy to apply with your own weed sprayer. Use drops to place Liquid Nitrogen between the rows close to the ground. Lower in cost than dry forms of Nitrogen. Easier and faster to apply. Side dress beans, corn and sugar beets with Liquid Nitrogen. See us for information. Gagetown, Bach, Grassmere and Linkville Elevator Companies. 6-5-1*

KEYS! Any kind at Bulen Motors, Cass City, Mich. 12-3-1*

SERV-ALL litter for baby chicks at Elkland Roller Mills, 1/2 mile east of stoplight. 3-6-1*

RIDERS OR TRADE rides, Plant No. 1 Saginaw Steering Gear, "A" shift. H. Huffman. Phone Gagetown 48F6. 6-5-2*

IF YOU desire a word of encouragement and prayer, call Cass City 203 and say "I need encouragement." 3-20-1*

RADIO SERVICE—Home or shop. Thomas R. O'Connor, Cass City, Michigan. Phone 235R5. 3-20-1*

MERCURY outboard motor in excellent condition, 7 1/2 h. p. equipped for rowboat or boat with wheel and throttle. Timken conversion burner in good condition, ready to install, oil. Robert Profit, 4135 S. Seeger, phone 79R11. 6-5-2

DEAD STOCK—Prompt removal. Call Darling and Company Collect 207, Cass City. 1-23-1*

WANTED—Scrap metal, batteries, junk cars. Pickup on quantities. Call 178. Southside Auto Parts, Cass City. 11-30-1*

THIRD ANNUAL Queen's Ball AND Bass Festival

SEEBAWING SPORTSMEN'S AND VETERAN'S MEMORIAL BALLROOM

June 20th

Music by Jack Furlaw's Orchestra

Dancing from 9 till 2

No Advance In Price

6-12-2

FOR RENT—Floor sander and edger. Cass City Furniture Store. Phone 258. 5-1-9

FOR RENT—40 acres. Cash or share basis. 3 south, 1 west, 1/2 north of Cass City. Mary Burk. 5-22-1*

NOTICE—To all my old customers and new, the New Gordon Hotel barbershop now open for business. Tommy Gruber, operator. 6-5-1*

FOR SALE—Two bedroom home, near park and schools. Large unfinished attic. Stoker heat. Ed Watters, 6681 Huron St., Cass City. Phone 183R2. 5-23-1*

CLEARANCE

Potted ROSE BUSHES

WERE \$1.75

Now \$1.00

Cass City Floral

Phone 97R2 Cass City

FOR SALE—Four acres of clover hay or will let on shares. Also pair 11x38 tractor tires, fair condition. Glen Turkey, 1 west, 1/2 north of Cass City. 6-12-1*

WINDOW SCREENS—24 in. screen 17c. 26 in. screen 18c. 28 in. screen 19c. 30 in. screen 20c. Also screens up to 48 in. wide. Gambles, Cass City. 5-15-1*

ATTENTION

POULTRY RAISERS

Michigan Brand Feeds

In color print bags

manufactured by HART BROS.

REASONABLY PRICED

Now Available At

News from Greenleaf

Fraser Church Vacation Bible School opened Monday, June 8, with an attendance of twenty-five. The school will continue for ten days.

Mrs. Doris Mudge returned home Monday evening from a ten-day visit with relatives in Owosso, Kalamazoo and Detroit. Mrs.

Eleanor Morris also visited in Kalamazoo and Detroit from Thursday until Monday.

Mr. and Mrs. Maurice Taylor and children were slightly injured Monday evening in the tornado near Columbiaville.

Mrs. Henry McLellan shopped in Saginaw Monday of last week with Mr. and Mrs. Murdock McLellan.

The Greenleaf Extension Club met Wednesday for breakfast at O'Rourke's Restaurant. Afterward the group went shopping in Bay City.

The Fraser Church Choir met Thursday night for practice with Mrs. Henry McLellan.

Mrs. Rayford Thorpe visited her daughter, Hila Wills, in Detroit over the week end.

Electrical Picnic for 4-H Members Slated

The annual 4-H electrical picnic, sponsored by the Detroit Edison Company, will be held at Caseville County Park on Wednesday, June 17, says George C. MacQueen, county 4-H club agent. 4-H electrical club members, who completed their projects this past winter, and their local volunteer leaders will be Edison Company guests.

As it was last year, this event will be held jointly with Huron County electrical members. This is another fine opportunity for 4-H club members who take electrical projects. The Detroit Edison personnel, under the direction of Wes Raven and Percy Nugent, farm service advisors of Tuscola and Huron counties, have made this day a most enjoyable one for the 4-H'ers. Being good hosts, Edison has always supplied ample food, fun and supervision for this event.

Prison life in this day and age seems to be getting more and more revolting.

TAKE NO CHANCES

on inferior cleaning. Let us take one of your valued garments and know the job will be done right.

Yes, your clothes will have that fresh new look after returning from our cleaning plant. Carefully cleaned with all minor repair work, finished to our exacting standards. Try us.

OUR EXPERT CLEANING IS GUARANTEED

EICHER'S
Cleaners & Dyers

Pickup and Delivery

Phones
Pigeon 183 Cass City 233

SHORT STORY

One Woman To Another

By Dorothy Kilian

AS Dick reached up and tapped the knocker on the big oak door, Kay squeezed his other arm tight.

"I'm just plain scared, Dick. Country girls aren't used to such elegance as this."

"Don't be silly, honey. My Grandmother doesn't bite."

"I know, Dick. And I know what ambitions she has for you; her giving you such a wonderful position in the firm so soon after college shows that."

"The firm!"

Dick groaned. "The firm is going to fade away like an old soldier if someone can't talk Gram out of this stubborn notion of hers. She claims to run the business by Gram's journal—swears by the thing—and she says he would be dead set against expansion. We've got to change her mind!"

"How can I help, though?" Kay said. "I'm just a nobody to her."

The maid opened the door just then, and led the way into the front parlor where Gram sat erect in a straight-backed horse hair chair.

"I've been very anxious for you to meet Kay," Dick said. "Remember."

"I listen to my husband's journal and that's enough for me," Gram retorted.

ber, I was telling you about her the other day."

"How do you do?" Gram said primly. Then she turned to Dick. "The store manager was here again last night, pestering me about that expansion business," she snapped.

"But, Gram, you must listen—"

"I listen to my husband's journal, and that's enough for me," Gram retorted. "On page 47 he tells about some flighty fellow whose business had just gone under. He was always switching around to the newest area in the county, he over-expanded, and finally went bankrupt."

"Richard has told me about that journal of Mr. Watkin's, and how much it means to you," Kay said.

Gram really looked at Kay for the first time. "Yes, I treasure it," she sighed. "I guess because John seemed to set such a lot of store by it himself."

"I remember in school," Kay said, "when we were talking about the development of the West, our teacher pointed out what important source material journals are. You know, so many of the most prominent travellers and early settlers kept them."

"Go get them, Richard," Gram ordered.

Kay picked up the first volume and carefully opened it. "What beautiful penmanship!" she exclaimed.

"Yes, it's all in that same handwriting," Gram said. "I don't refer to that first volume so much. I guess it's because it was written up before I knew John."

"But beginnings are always so interesting," Kay murmured. She flicked over a number of pages, then read aloud, "I arrived in Los Angeles last night. Will lose no time in picking out a good site to buy. Fortunately, business lots are still within the range of my savings."

"Think of his having real savings when he was only twenty-one!" Gram interrupted.

"He had been in business back East?" Kay asked.

"Oh, yes, for four years. He had practically taken over his father's store in a little town near Rutland, Vermont."

"Why did he leave it?" Kay asked quietly.

"Because he was always one jump ahead of everyone," Gram answered.

"You mean to say he was willing to take the chance of moving an already prosperous business three thousand miles west, just to follow the trade?" Kay asked.

"Why, yes, if you want to put it that way," Gram answered, a little flustered.

There was a long, loud silence in the room. Then Gram chuckled, a deep sustained chuckle.

She cleared her throat and then finished briskly, "You'd better telephone our agent right away, so he'll be prepared to buy that suburban property the first thing tomorrow morning. At my time of life, I can't afford to see things drag."

Tasty Platter Partners

Attractive and mighty good eating is the combination of canned asparagus served with a tart, lemon Normandy Sauce and good thick pork chops.

Enjoy the convenience and variety of flavorsome canned vegetables. Budget watchers will especially appreciate finding that prices have remained low. In fact, the canned food dollar today is worth more than other food dollars. So reach for a canned vegetable to round out the meal.

Asparagus Normandy With Pork Chops

1 No. 2 can asparagus spears 1 tablespoon lemon juice
1/2 Light cream 1/2 teaspoon Tabasco
2 tablespoons butter, or 1/2 Salt and pepper
margarine 4 pork chops
2 tablespoons flour 1 hard cooked egg

Drain liquid from asparagus and boil down to about a third. Add enough cream to make 1 cup liquid. Melt butter and stir in flour. Add liquid and cook until thickened, stirring. Remove from heat and add lemon juice, Tabasco and seasonings to taste. Arrange heated asparagus and cooked chops on platter. Top asparagus with sauce and garnish with sliced egg. Four servings.

TRY: Spinach Normandy with Broiled Canadian Bacon

Green Beans Normandy with Juicy Hamburgers or Meat Loaf

Snappy Cheese Sauce Partners

Use the recipe for Normandy Sauce but leave out the lemon juice, and add a half cup grated sharp cheese and a fourth cup diced pimiento.

Corn in Snappy Cheese Sauce with Country Fried Chicken

Peas in Snappy Cheese Sauce with Fried Canned Ham Slices

Lima Beans in Snappy Cheese Sauce with Broiled Slices of Canned Luncheon Meat.

Sure — PAY DAY IS A GAY DAY

BUT don't let all those hard-earned dollars fly right by you. Save some of 'em, for future enjoyment, future opportunities, future security. Begin next pay day; open your savings account at our bank.

The Pinney State Bank

MEMBER
Federal Deposit Insurance Corp. and Federal Reserve System

Buy, Rent, Sell or Trade With a Chronicle Want Ad.

ALCHALMERS by R.E. JOHNSON HDWE. CO.

R.E. JOHNSON HDWE. CO.

AC Allis Chalmers • New Idea
DEFORD • Phone 144F2

WINDSTORM INSURANCE

THE ONLY PROTECTION AGAINST WIND DAMAGE

AGAINST most of the common hazards of life we can at least exert some elementary precautions. But wind is a frightening foe. There is so little you can do to protect your property.

There are, in this country, an average of 140 destructive WINDSTORMS annually. No section of the country is immune. So you cannot be sure that YOUR buildings are on "the safe side." Even structures of wind-resistant construction, such as brick, concrete or steel, may suffer heavy damage when they are so unfortunate as to lie in the path of a violent tornado.

BUT—and this is important to remember—you need not meet a tornado, or even a cyclone, to sustain sizeable damage. There are lots of little winds that can throw you for a big loss.

SO, the only really safe course—the course that will give you a feeling of serene satisfaction—is to have ADEQUATE WINDSTORM PROTECTION. THE COST? So little it is sure to prove a pleasant surprise. Especially is that true when you pause to reflect on the possible cost of not having WIND PROTECTION.

BE SAFE, and insure with us; the oldest and largest company of its kind in Michigan, and the second largest of its kind in the World.

MICHIGAN MUTUAL WINDSTORM INSURANCE CO.

HASTINGS MICHIGAN

Advertise it in the Chronicle.

Less Filling!

You bet! I can enjoy all the Drewrys I want without a "stuffy" feeling afterward!

More Satisfying!

And how! DREWRY'S has all the wonderful extra dry, full-bodied flavor that Quenches Thirst Quicker and Makes Food Taste Better!

No wonder DREWRY'S is first in sales of all 68 beers shipped into Michigan! It's brewed and aged an exclusive way that makes it LESS FILLING, YET MORE SATISFYING.

DREWRY'S BEER

Extra DRY... Extra LIGHT

We Challenge Them All

Make the Famous DREWRY'S One-Bottle Test Today!

We say one bottle of DREWRY'S will convince you that here is the finest beer you've ever tasted—no matter what other beers you may have liked, no matter how much more you may have paid for other beers!

Drewry's Ltd., U.S.A. Inc., South Bend, Indiana

PREMIUM QUALITY WITHOUT THE PREMIUM PRICE!

DOLLAR DAYS!

MEANS EXTRA SAVINGS AT

FOODTOWN SUPER MARKET

IGA

CREAM
STYLE

CORN

7 17-oz cans \$1

Maxwell House

Coffee
1-lb. tin

79¢

CAMPBELL'S

Tomato Soup

10 cans

\$1

IGA

Evap. Milk

8 tall cans

\$1

Lean Fresh
**Ground
BEEF**

3 lbs. \$1

ASPARAGUS

IGA Cut Green

4 No. 300 cans \$1

MARLENE MARGARINE

Yellow
quarters

5 1-lb. pkgs. \$1

Swans Down CAKE MIXES

Your Choice
of Devil's Food, white or yellow

3 pkgs. \$1

Calif. U. S. No. 1 Long White

POTATOES

10-lbs.

45¢

HICKORY SMOKED

PICNICS

4-6 lb.
avg. - lb.

45¢

Calif. Sunkist

Oranges

252
size
doz.

39¢

Texas Yellow

Onions

3 lbs.

21¢

Fresh Fruit Filled

Coffee Cake

reg.
35¢

29¢

Muller's

Short Cakes

15¢

SAVE 3¢

MULLER'S OVENGLO BREAD

Large 20-oz. Loaf

SKINLESS

FRANKS

lb. 39¢

GOOD OR CHOICE

RIB

STEAKS

59¢ lb.

Wise sayings often fall flat—but a kind deed will always be long remembered.

Advertise it in the Chronicle.

Center
MARLETTTE PHONE 3531
ALWAYS A HIT SHOW!
Fri., Sat. June 12-13
Two Action Features

PRINCE OF PIRATES
John DEREK
Barbara RUSH
Co-Hit

Autry "Goldtown Ghost Riders"
Plus Color Cartoon

Saturday Midnight Show
Sun., Mon. June 14-15
Premiere Showing
Continuous Sunday from 3 p. m.

Susan HAYWARD · Charlton HESTON
the **PRESIDENT'S LADY**

2nd Feature
Leo Gorcey and the Bowery Boys with their broken down hopped up Hot Rod

"THE JALOPY"
Also Color Cartoon
Note: "President's Lady" will not be shown at the Saturday midnight!

Tues., Wed., Thurs. June 16-17-18
ADULTS ONLY!
Two Sensational Girl Shows!
Maybe I'm bad—but what makes you so good? ...

"ONE GIRL'S CONFESSION"
Plus no matter how you treat 'em—they keep right on being

"PROBLEM GIRLS"
Plus Color Cartoon

M-53 DRIVE-IN
Fri., Sat. June 12-13
Friday is "Cash Nite" \$90.00 in cash and passes
Two Grand Hits!
First Showing in Bad Axe!

LEO GORCEY
and the **BOWERY BOYS**
with **HOT ROD**

and
Battle Zone
with **HUGHAK**
Stephen McNALLY
Linda CHRISTIAN

added
Color Cartoon "Galloping Gals"
Beginning Saturday Midnight Show
Sun., Mon. June 14-15
Two Big First Run Hits!

THE GIRLS OF PLEASURE ISLAND
DON TAYLOR
DOROTHY BROWNLEY
Hit No. 2

Mr. Walkie Talkie
Joe SAWYER · William TRACY
Color Cartoon "Pink and Blue Blues"

Tues., Wed., Thurs. June 16-17-18
Midweek Special Program!
First Run Showing!

THE GINECOLOR!!
HIAWATHA
Vincent EDWARDS · Yvette DUGAY

and
WHITE LIGHTNING
STANLEY CLEMENTS · GLENN BOWELL

Color Cartoon "Prehistoric Peril"

FREE PASS
ADMIT CAR AND DRIVER
This free pass admits car and driver to the M-53 Drive-In Theatre on the dates listed below:

Name
Address
City

Good Only Mon., Tues., Wed., Thurs., June 15-16-17-18

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago
Thursday morning, June 10, Miss Ruth Eleanor Schenck, daughter of Mrs. William McKenzie, became the bride of Mr. John A. Esau, son of Mr. and Mrs. Robert Esau of Detroit.
Willis Campbell, superintendent of schools at Cass City, was among the 110 who were awarded master of arts degrees at Michigan State College on Sunday, June 6.
Sickler of Cass City set two records at Tuscola County track meet Friday, June 4: in the 120-yard high hurdles, 15.7 seconds, and the 200-yard low hurdles, 23.3 seconds.

Delbert Henry, Kathryn Price, Carl Reagh and Shirley Surprenant of Cass City were among the 21 graduates from the Upper Thumb at Michigan State College Sunday, June 6.

Ten Years Ago
Mrs. C. L. Robinson has sold the Cass City Laundry property to Lester Ross of Lansing. He will come here to manage the business at the completion of the school year.
Miss Elsie Willy, daughter of Mrs. Esther Willy, was recently graduated from the Hurley Hos-

Farm Topics
Corn Production Cost Eats Profit
Three Major Factors Will Help Yields

Corn production costs can eat up from 30 to 70 bushels per acre, depending on the market price of corn and the value of the land on which it is grown, according to a recent study by University of Illinois agricultural economists.
So it is important to get as many bushels as possible over the break-even yield level.
The Illinois economists figure that with corn at \$2 per bushel on land worth \$100 an acre, 30 bushels would be needed to pay the cost of production. With corn at \$1 on land worth \$500 an acre, 70 bushels would be required.

Analyzing cost account records from northwestern Illinois farms, the economists report that it took \$59.50 to pay the production cost

Production Costs
Production costs eat up many farmers' profit on his annual corn crop.

for corn on \$200 an acre land. That represents 40 bushels with corn selling at \$1.50 per bushel.
The Illinois estimates are borne out in other states. Missouri agronomists report that on the average in that state, 40 bushels of corn must be grown on every acre before there is any left over for profit.

Getting profit-building corn yields depends on three major factors: 1—A well balanced supply of nutrients; 2—A good stalk population to make use of those nutrients and; 3—A soil that has good tilth and structure.

Many a good reputation has been given the tar-and-feather treatment by idle gossip.

It is a proven fact that a fact-finding commission is a fault-finding commission.

Twenty-five Years Ago
Leland Kelley, 16-year-old son of Mr. and Mrs. Robert Kelley of Saginaw, was shot near the hip Sunday afternoon by a lad in a near-by field who was shooting at crows.
Harry Duke, instructor in science and principal at the Cass City High School, has accepted a position as teacher in the science department of the public schools in Dearborn.
The annual school meeting of School District No. 5, fri., Elkland Township, was attended by 222 voters at the high school Monday evening. S. B. Young was elected trustee to fill vacancy caused by the expiring term of John McLarty and A. A. Ricker was elected to succeed himself as trustee.
Caro is winner in county track meet held Friday, June 8. Robert Edgerton of Cass City was individual high scorer with 18½ points.

Thirty-five Years Ago
Cass City High School is undefeated in 10 out of 13 track meets. Among the high individual point winners are: Arthur Cooley, Frank McComb, Leslie Koepfgen, R. D. Keating, Clifford Gracey, Alex Miller, Robert Orr, Everett Higgins, Ernest Wood, Arthur Walker and Earl Gowan.
Miss Zilpha Craig, daughter of Mr. and Mrs. Robert Craig, and Louis Charles Kennedy were married at Kerrobert, Canada, June 12.
Mrs. Levi Muntz died at her home Sunday morning, June 9, after a long illness.

ED'S Fuel KIDS
WHEN TRUCKS AND TRACTORS MUST BE FED—OUR GASOLINE IS WAY AHEAD
FUEL KIDS
RELIABLE FARM SERVICE

ED GOLDING, JR.
Sinclair Petroleum Products
GAS STATION Phone 19
RESIDENCE Phone 45R4

The Dining Room in THE RIVERSIDE HOTEL
AT CASEVILLE
is open once again to serve you
Decent Meals at Decent Prices
YOU'RE A STRANGER JUST ONCE
Dining Room—Faye & Mary
Bar—Vern Bogart

STRAND
CARO, MICH. PHONE 377
"ALWAYS A HIT SHOW"
NEXT SUN., MON. JUNE 21-22
SHE'S EVERYBODY'S SWEETHEART... IN A HONEY OF A MUSICAL!
JANE POWELL
FARLEY GRANGER
SMALL TOWN GIRL
TECHNICOLOR
ANN MILLER
S. Z. SAKALL

The man with the pull is mightier than the man who gets pulled.
Take things as they come, but don't knock them as they go.

If marriage is a lottery, then alimony must be a gambling debt.
Some guys have glowing personalities only when they are lit up.

CASS Theater

Cass City

A WEEK OF HITS

FRI., SAT. JUNE 12-13
First Showing This Territory!
There Are Two Days Left To See This Magnificent Picture!

3 DIMENSIONS
THE FIRST EPIC OF AMERICA IN
FORT
Technicolor
GEORGE MONTGOMERY · JOAN VONS

Admission Price: ADULTS 74c; CHILDREN 30c
Including Polaroid Glasses!
News, Color Cartoon and Short "Killers of the Swamp"
SATURDAY MIDNIGHT SHOW
"SHOW BUSINESS"

SUN., MON. JUNE 14-15
Thumb's Premier!
Continuous Sunday from 3:00 p. m.

The Most Tantalizing Love Scene Ever to be Filmed!
Provocative...Screen Entertainment!

Burt LANCASTER
Shirley BOOTH
Hal Wallis' **Come Back, Little Sheba**
ACADEMY AWARD WINNER
"BEST ACTRESS"
Terry Moore · RICHARD JAECKEL
BEHIND LOCKED DOORS THEY KEPT THEIR SECRET!

World News and Color Cartoon
TUES., THRU SAT. JUNE 16-20
FIRST THUMB SHOWING!
(5) Thrill-Packed Days of Glorious Excitement! (5) Nothing Like It Ever Filmed Before!

TERROR STRIKES IN 3 DIMENSIONS
...AT THE MILLER TAKES OVER THE CARNIVAL!
3-D THRILLS!!
YOU ...RIDE THE ROLLER-COASTER!
...DODGE THE BULLETS!
...AND DO THE LOVING!
MAN IN THE DARK
EDMOND O'BRIEN · AUDREY TOTTER
Screen Play by NORMAN FOSTER · Produced by JACK CUMMINGS

Admission Price:
Adults 74c Children 30c
Including Polaroid Glasses!
News, Color Cartoon and Pathe Special
COMING NEXT WEEK!
TUES., WED., THURS. JUNE 23-25
First Showing This Territory!
Alan Ladd - Arlene Dahl in
"DESERT LEGION"
Action Filled Adventure... with Ladd in the Legion
In Magnificent Technicolor

STRAND

CARO, MICH. PH. 377
"ALWAYS A HIT SHOW"

THE SHOW PLACE OF THE THUMB!

THURS., FRI. TWO DAYS ONLY! JUNE 11-12

VICTIM OF AN ESCAPING CONVICT!
Barbara STANWYCK
Barry SULLIVAN
Ralph MEEKER
JEOPARDY
Added Color Cartoon - 2 Reel Special - Sports Reel

SATURDAY ONLY JUNE 13
Special Matinee at 2:30 p. m.

BUD ABBOTT and LOU COSTELLO
IN SOCIETY
Plus the Little Rascals in "Bargain Day"
5 Color Cartoons 5
A brand new full size comic book to each child at the matinee!

Admission this matinee only
Adults 40c Children 25c
SATURDAY MIDNIGHT SHOW
SUN., MON. JUNE 14-15

Premiere Showing!
Continuous Sunday from 3 p. m.

BURT LANCASTER · SHIRLEY BOOTH

Come Back, Little Sheba
Terry Moore · Richard Jaeckel
Plus Latest News - Joe McDoakes Comedy - Color Cartoon
TUES., WED., THURS. JUNE 16-17-18
First Showing This Area!

Sombrero
ALL THE SENSATIONS OF ROMANTIC, ADVENTUROUS MEXICO!
STARRING
Ricardo MONTALBAN
Pier ANGELI
Vittorio GASSMAN
Cyd CHARISSE
Yvonne de CARLO
Rick Nina Kurt
JASON-FOCH-KASZMAR
Walter Thomas Jose
HAMPDEN-GOMEZ-GRECO
Color by TECHNICOLOR
Screen Play by JOSEFINA NIGGLI and NORMAN FOSTER
Directed by NORMAN FOSTER · Produced by JACK CUMMINGS
Extra Color Cartoon - Sports - News

CARO DRIVE-IN THEATRE

SATURDAY ONLY JUNE 13
Something New! Something Different!
DUSK TO DAWN SHOW

Nothing Shown Twice! Here's What You See!
AT 8:30 AT 9:41

AT 11:31

AT 12:47

"GIVE US WINGS"
with Bowery Boys

"RIDE 'EM COWBOY"
with Abbott & Costello

AT 2:13 UNTIL DAWN

"TROPICAL HEAT WAVE"

with Estelita - Robert Hutton
Also Cartoons and Novelties

Free!

Doughnuts and Coffee at Dawn
Regular Admissions!

News from Owendale Area

Mr. and Mrs. Floyd Zapfe were callers on Thursday of Mrs. Gordon E. Roe of Bad Axe.

Mr. and Mrs. Harley Salisbury and daughter of Bad Axe were overnight guests Wednesday of Mr. and Mrs. Dave O'Connell.

Mr. and Mrs. James Gimmell were Sunday guests of Mr. and Mrs. Joseph Young and Mr. and Mrs. William Ashmore, Jr., of Gagetown.

Mr. and Mrs. Ervin Andrews and children, Larry and Lesley, and Mr. and Mrs. Mose Herford of Elkton were Wednesday night guests of Mr. and Mrs. Frank Sheufelt.

Apostle Reed Holmes of Independence, Missouri, and John Blackstock, district president of Eastern Michigan, Prudenville, Michigan, were Wednesday evening speakers at the Canboro RLDS Church.

Mr. and Mrs. Clinton Taylor and daughter and children of Caro were callers Sunday of Mr. and Mrs. Ezra Mosher.

Mr. and Mrs. Floyd Ziehm, Mr. and Mrs. Basil Ziehm, Mr. and Mrs. Ed Good, Sr., of Owendale, Mr. and Mrs. Clarence Sageman, Mr. Frank Sageman and sister, Martha, of Bad Axe and Mrs. William Hinton attended the graduation exercises of Miss Donna Ziehm at Mt. Pleasant Saturday.

Mr. and Mrs. Israel Good, Mrs. May Sheufelt and Mrs. Iva Arnett were callers of Mr. and Mrs. Silas

Parker Tuesday evening. Mr. and Mrs. Kenneth Uhan and daughter, Janet, of Auburn Heights spent the week end with Mr. and Mrs. Silas Parker and son, Kenneth.

Mr. Frank Sageman of Bad Axe spent Sunday at the home of Mr. and Mrs. Floyd Ziehm.

Mrs. May Sheufelt spent all day Thursday in Owendale visiting old friends, Miss Ella Hackett, Mr. and Mrs. John Abbe and Mr. and Mrs. Floyd Zapfe.

Mr. and Mrs. Frank Sheufelt were Sunday dinner guests of Mr. and Mrs. Mose Herford of Elkton.

Mr. and Mrs. Dan O'Connell of Detroit spent the week end at the home of Mr. and Mrs. Dave O'Connell. Sunday, the group visited friends and relatives in Uby, Grant Center and other places.

Mr. George Pullin of Lapeer spent two days last week at the home of his daughter, Mr. and Mrs. John O'Connell and children.

Mr. and Mrs. Frank Sheufelt and Mrs. May Sheufelt were guests Sunday evening of Mr. and Mrs. Aaron Haley and children. They also called on Mr. and Mrs. Stanley Rennett.

Mr. and Mrs. William Root and children left Friday with the junior class of Owendale High School to visit at Elk Rapids, Michigan, the class returning Sunday and Mr. Root and family remaining for a longer visit.

Mr. and Mrs. Dan Thaut and

children, Maureen and Sherry, of Au Gres spent the week end with Mr. and Mrs. Floyd Zapfe. Mrs. Dan Thaut and children remained and returned home later with Mr. and Mrs. George Thaut.

Mr. and Mrs. Orvil Zapfe and children, Sandra and Gail, of Detroit spent the week end with Mr. and Mrs. Floyd Zapfe.

Debbie Wurm of Bad Axe spent the week end with her grandparents, Mr. and Mrs. Floyd Zapfe.

Mr. and Mrs. Robert Wurm were Sunday guests of Mr. and Mrs. Wurm and daughter and Mr. and Mrs. Floyd Zapfe.

Mrs. Floyd Zapfe spent the evening with Mr. and Mrs. Gordon E. Roe of Oak Beach where Mr. and Mrs. Zapfe remained for the night and returned Monday morning.

A number of relatives and friends attended the surprise birthday party Tuesday evening in honor of Mr. and Mrs. Silas Parker in their home. It was Mrs. Parker's 71st birthday and Mr. Parker was 78 years old. A potluck lunch was served.

The fellow who sings his own praises is quite likely to be a soloist.

More things come to the people who don't wait for them than those who do.

Most people are fond of telling their imaginary trouble, but not their real ones.

HOLBROOK

Mr. and Mrs. Edgar Jackson and Mr. and Mrs. Willis Brown and family attended the funeral of Mr. Jackson's cousin, Alfred Robbins, of Thamesford, Ont., on Sunday.

Mrs. Martha Dunlop, Mrs. Bernice Sugden of Shabbona and Mrs. Blanche Hensing of Cumber were callers at the Theodore Gracey home Monday evening.

Mr. and Mrs. Donald Becker, Bad Axe, and sons, Leslie Hewitt, Harry Edwards and Mrs. Sara Campbell attended a graduation party held for Joyce Campbell, daughter of Mr. and Mrs. Kenneth Campbell, at Wayne, Mich., on

Sunday.

Mr. and Mrs. Clifford Jackson and Bob visited Sunday at the Ray Spencer home in Port Huron.

Mr. and Mrs. Henry Jackson, Mr. and Mrs. Gordon Jackson and granddaughters visited Sunday at the home of Mr. and Mrs. Chas. Kinell in Port Huron.

Mr. and Mrs. Steve Decker called on Mr. and Mrs. Clifford Jackson Wednesday evening.

Mr. and Mrs. N. C. Manke of Cass City were dinner guests at the Loren Trathen home Sunday evening.

Rosella Young received word of the death of her brother, Arthur Young, in a Bay City hospital on Saturday.

Auten Motor Sales

Phone 111

Cass City

OUR REPUTATION RIDES WITH EVERY USED CAR AND TRUCK WE SELL!

IGA SUPER DOLLAR DAYS

LEAN FRESH

Ground BEEF

3 lbs. \$1

SWIFT'S PREMIUM BONELESS

VEAL ROAST

53c lb.

FINEST QUALITY

Braunschweiger

49c lb.

SMOKED

PICNICS

lb.

45c

MARLENE

MARGARINE

5 1-lb. ctns. \$1

IGA HOMOGENIZED

EVAP. MILK

8 tall cans \$1

IGA CREAM STYLE

CORN

7 17-oz. cans \$1

PILLSBURY

Cake Mixes

Your Choice Devil's Food, White, Yellow

3 16-oz. pkgs. \$1

CALIF. U. S. NO. 1 WHITE

Potatoes

10 lbs. 43c

Calif. Sunkist

Oranges

220's doz. 45c

Texas Yellow

Onions

3 lbs. 21c

Maxwell House

COFFEE — Drip or Regular

2 lb. can \$1.55

Fresh Creamery

BUTTER, lb.

69c

Fairmont Creamed

COTTAGE CHEESE, 1-lb. ctn.

21c

Sunshine Krispy

CRACKERS, 1-lb. pkg.

25c

MULLER'S TASTE TREATS

Fresh Fruit Filled

COFFEE CAKE reg. 29c 35c

Muller's Golden Brown

SHORT CAKE 15c

Delicious with your Fresh or Frozen Fruit

FOR DAILY SAVINGS

BUY OVENGLO BREAD

SAVE up to 3c loaf

Large 20-oz. Size

G. B. DUPUIS MARKET

YOUR HOME-OWNED IGA MARKET

TWO SHOWS NITELY RAIN OR CLEAR
FRI., SAT. JUNE 12-13

Two Thrill Hits!

DEADLIEST Undersea Corridor in the World!

added
Color Cartoon

SUN., MON. JUNE 14-15

Deluxe Twin-Bill Program For All!

Plus Color Cartoon

TUES., WED., THURS. JUNE 16-17-18

Two Grand Hits!

Added Color Cartoon
FREE Playground For The Kiddies!

Wheat Allotment for New Farms Available

Farmers on land on which no wheat was seeded for any part of the years 1951, 1952 and 1953, may apply for a 1954 wheat acreage allotment, according to Chas. B. Eckfeld, chairman of the Tuscola County Production and Marketing Administration Committee. To be considered for an allotment on a farm which had no wheat seeded for any of these years, the farmer must apply in writing to his county PMA Committee by June 15, 1953.

Blank application forms are available at the county PMA office for use in filing requests for allotments.

If you've missed the boat, there's little use in waiting for your ship to come in.

Wednesday Market At Sandusky Yards

Market report June 10, 1953

Good beef steers and heifers	19.00-22.00
Fair to good	17.00-19.00
Common	16.75 down
Good beef cows	13.00-15.50
Fair to good	11.00-13.00
Common kind	10.50 down
Bologna bulls	15.00-17.00
Light butcher bulls	12.00-15.00
Stock bulls	45.00-170.00
Feeders	40.00-125.00
Deacons	2.00-27.00
Good veal	26.00-27.50
Fair to good	24.00-26.00
Common	23.00 down
Hogs, choice	23.00-26.25
Roughs	19.00 down

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.
W. H. Turnbull Earl Roberts
Auctioneers

Railroad Engineer Dies Running Train

Charles D. Ferguson, Wilmet, died as he was driving his locomotive on the DC&S lines in Wells Township, Dayton, Mich., Monday, June 8.

An engineer for the railroad line, his death was said to have been caused by coronary occlusion. Mr. Ferguson was born August 2, 1893, in Flat Rock, Mich., and moved to Tuscola County in 1909. He married Gladys Huffman in Wilmet, October 15, 1917.

Surviving, besides his widow, are: two children, Mrs. George Mosak, Flint, and Mrs. Joseph Gedro, Caro; a stepdaughter, Mrs. Jack Little, Cass City, a brother, W. P. Ferguson, Detroit; seven grandchildren, and five great-grandchildren.

Mr. Ferguson was a member of the Caro Odd Fellows Lodge. Funeral services were held at the First Methodist Church, Caro, at 2 p. m. Thursday, Rev. Joseph Dibley officiating. Burial will be in Caro Cemetery.

Michigan State College agricultural economists say heavy milk production will prevent any strengthening in prices of dairy products in June. However, there should be some seasonal price increase beginning in July.

CASS CITY MARKETS

Buying price:	
Beans	8.50
Soybeans, new	2.63
Light red kidney beans	10.00
Dark red kidney beans	10.00
Light cranberries	13.50
Yellow eye beans	10.00
Corn	1.32
Grain	
Wheat, No. 2, mixed, bu.	1.72
Oats, bu.	.71
Barley, cwt.	2.35
Rye, bu.	1.02
Buckwheat, cwt.	2.50
Livestock	
Cows pound	10.13
Cattle, pound	14.20
Calves, pound	22.28
Hogs, pound	25.50
Produce	
Eggs, large white, doz.	.46
Eggs, brown, doz.	.44
Butterfat	.65

TORNADO STRIKES

Concluded from page one.
No Power.

Cass City was fortunate enough to miss the path of the twister and suffered only minor inconvenience by the loss of electrical service. Because the tornado tore down 34 transmission lines of the Detroit Edison Company, service was interrupted for a total of 18 hours.

The loss of power brought forth the inventive abilities of persons in the area. Many farmers ran their milking machines with power from trucks, etc., the phone company generated ringing power by turning cranks by hand, Baldy's Gas Station ran a pump with a lawn mower motor to site a few examples of makeshift arrangements used to supply temporary power.

Nearly every home and business was affected and progress was at a standstill most of Tuesday. Home freezer owners reported that food stayed good for the time power was missing.

4-H DAIRY CLUB

Concluded from Page one.

The group will meet with Roger Marshall for the July meeting. A lunch was served by Mrs. Donahue.

Youth Group at Mayville Saturday

The first summer rally of the Thumb Area Christian Youth on the March will be held Saturday night, June 13, in the Mayville High School auditorium. One of the highlights of this rally is the speaker who was born and raised in Mayville. He is Rev. Howard Sugden, now pastor of the Central Baptist Church, London, Ontario. Special music will be furnished by the King's Trumpeters from Ontario. There will be a live song service led by a well-known Tuscola farmer, Harold Blaylock, and special vocal numbers.

These rallies are well attended by the youth of the Thumb area and many churches of various denominations work together in these monthly meetings. Everyone is cordially invited to this rally which begins promptly at eight o'clock.

SHORT STORY

Out Of Order By Clarence Sydney

"I'm sorry, Dab, but the dumb-waiter seems to be stuck," Sally said.

Dab Jenkins brushed an unruly lock of hair back, and nodded solemnly to the pretty young girl. "I'll fix it right up." He crossed the room, opened the door of the dumb-waiter shaft, and began working inside. A few seconds later, he pushed his way out, and tugged the box up to Sally's floor.

"What was wrong with it?" Sally asked.

"It must have been those kids on the floor below. Someone tied a knot in the rope so you couldn't pull it through the pulley."

Sally smiled. "Well, thank you, Dab. Won't you have a cup of coffee? I have some all made."

"Well, don't mind if I do," he said. Sally poured the two cups. "I wonder," she asked herself, "if he thinks it strange that I always just happen to have a fresh pot of coffee ready when I call him up to fix something?"

For there was nothing accidental about the coffee. If Sally found something that needed fixing, she always went to the kitchen, made

Dab kissed her. "I love you," he whispered.

coffee, and then called Dab. Dab wasn't the janitor, really. He had a job downtown somewhere during the day. In the evenings, he acted as janitor in return for his room.

Sally lived for these minutes over coffee with Dab. She was the type of woman that the kids in the apartment below seemed to like to plague. Something went wrong at least twice a week, and the kids were behind most of them. But Sally wasn't surprised at that. A school teacher is rather fair game for kids' tricks. Why, they might even be in her class at school. She had never seen them.

A few nights later, the dumb waiter again was stuck. Looking inside, she again saw that the children had tied a knot in the rope. It would have been simple enough to fix it herself, but she prepared a pot of coffee, then pushed the bell that called Dab. Dab seemed rather pre-occupied as he fixed the dumb waiter, but he readily accepted her offer of coffee.

"Sally," Dab said, "there's something I have to tell you. I've been sort of fooling you. My job as janitor here is just been sort of training. You see, my father owns this apartment building—along with several others. He's been training me to take over. He says that a man has to learn how to handle all kinds of calls for repairs and things before he can handle a whole chain of apartment houses."

"I didn't tell you," he said seriously, "because I was afraid if you knew dad owned the place that you might not be so nice to me. And I—well, I wanted you to know that I—I think you're wonderful."

He gulped the last of his coffee, and mumbled something, and left. You fool, Sally told herself. He was trying to say he loved me, and didn't have the nerve. I've got to get him up here.

She snapped her fingers, and walked over, opened the dumb waiter, and calmly tied a knot in the rope so the waiter was again stuck. She rang for Dab.

"Dab," she said when he came, "those kids have done it again." She was trying to work up the nerve to tell him that she loved him, when his arms circled her, lifted her off the floor. Dab kissed her. "I love you," he whispered.

"Oh, Dab. I love you, too. I was trying to think of a way to tell you."

"You did tell me," he said. "You see, there aren't any kids in the apartment house. Haven't been for over a year—unless you count me."

Farm Bureau Group Meets at Law Home

The Elkland Farm Bureau group met at the home of Mr. and Mrs. Clinton Law Monday evening, June 8, with 14 members present.

The group decided not to sponsor a bean queen this year.

The discussion topic, "Should There be Tariff on Farm Produce?" was led by Clarence Merchant.

Potluck lunch was served by candlelight.

Edison Co. Helps Sufferers in Thumb

Following an airplane survey of tornado damage to homes and farms in The Detroit Edison 7,600 square mile service area, members of the company's District Customer Organization are ministering in every way possible to sufferers from the disaster.

The aerial survey was made personally by Walker L. Cisler, Edison president, and John W. Drummond, head of the company's overhead lines department, in the early hours of the morning after the storm. Flying low, the observers spotted areas where damage was most severe, as in rural neighborhoods of Washtenaw, Oakland, Lapeer and St. Clair counties, and in the village of Milford.

Edison people from district offices were immediately assigned to call upon and help principal sufferers in their specific areas. This aid included the furnishing of emergency lighting, heating and refrigerating equipment, repair or reconnection of damaged household appliances, transportation of needed supplies and installation of complete emergency electric service wherever possible.

The program of assistance is still going on and personnel, vehicles and equipment of the company will continue to be used for relief purposes until rehabilitation is complete.

In addition to the direct assistance program, and at the suggestion of Prentice M. Brown, Detroit Edison board chairman, and Mr. Cisler, the company has contributed to the American Red Cross Disaster Fund, sponsored by the Port Huron Times Herald, and supported by numerous other companies and individuals.

At this time of year all baseball teams—like all candidates before an election—look like world-beaters.

SCOUT JAMBOREE

Concluded from Page one.

In charge of the five cooking and tenting groups. The boys cooked three meals over charcoal fires. At the end they took pride in cleaning the camp site to show almost no evidence of its use.

Teams of Scouts from Troop 194 qualified in three competitive events on the camporee program. A team of nine boys, organized by James McCarthy, placed near the top in the rope rescue relay, demonstrating skill in knot-tying and rope throwing. The team included James Johnson, Tom Huellen, James Hutchinson, Glen Guilds, Jr., Mike Fritz, Bob Copeland, Clayton Neiman, Bob Johnson and David Ware. Clayton Neiman and Harold Patterson qualified for the Eagle Patrol in the compass and pacing contest. Clayton Neiman and Glen Guilds, Jr., formed the only one of three teams from the troop who qualified in the string burning contest, which demands skillful and speedy fire building.

The feature of the Saturday evening campfire program was a series of Indian story-telling dances by the boys of the Flint Lodge of the Order of the Arrow.

They performed the deer dance, the chief's dance, a war dance, the dance of the wounded eagle and several others, all in beautiful feathered costumes made by the boys themselves.

The cooperation and teamwork of Cass City boys on this occasion was the best he had observed for some years, the Scoutmaster stated.

SHABBONA PLAY

Concluded from page one.

funny, Rosemary Fuerster; Sammy Fester, Peter Kritzman; Robert Bruce, Eugene Cleland; Edward Small, Leland Fulcher; Carol Hughes, Janice Dunlap, and Doris Dean, Janice Turner.

Orlo Wood Nears End of Training

Private Orlo J. Wood, son of Mrs. Blanche Wood, Gagetown, is nearing completion of a 16-week training cycle at Fort Leonard Wood, Mo., with a unit of the 6th Armored Division.

As a trainee, he received eight weeks' basic training in the fundamentals of Army life and the use of infantry weapons. He is now completing an additional eight weeks' engineer training.

Private Wood is being taught the use of pioneer and power tools, construction of fixed and floating bridges and related subjects besides additional combat skills.

Marlette Livestock Sales Company

Market Report Monday, June 8, 1953

Best butcher cattle	22.50
Medium	19.00-22.00
Commercial to Utility	18.50-15.00
Best butcher bulls	16.00-17.25
Medium to Common	13.00-16.00
Stock bulls	50.00-100.00
Best butcher cows	14.50-16.00
Medium	12.00-14.00
Cutters to Common	9.00-12.00
Top veal	26.50-28.00
Seconds to Common	14.00-20.00
Fair to good	21.00-26.00
Deacons	1.00-26.50
Top hogs	25.00-27.75
Roughs	16.00-22.50

This Beautiful Tea Apron

FREE

For Just Trying On
A Pair of Summerettes

YOU DO NOT HAVE TO BUY!

SUNNY SUE
Sun-spun shades for every costume or occasion. Duo-Texture platforms and cork-rubber soles let you walk on clouds of comfort...at work or play...at home or away.

VERONA
Smart lines fashioned of friar cloth with closed heel and elastic gore for day-long comfort and fine fit. Duo-Texture platforms and cork-lightened rubber soles.

SHOE HOSPITAL

CASS CITY

MICHIGAN

HULIEN'S MEN'S DEPARTMENT

Has just the sport shirt that really speaks dad's language.

Dad likes sport shirts if those shirts are comfortable and cool! Then too, they must be neat and good looking.

COTTON PLISSE
RAYON MESH

SPORT SHIRTS

FULL CUT FOR BODY FREEDOM
AND SO COOL

By

McGregor & VanHeusen

from \$2.95

REMEMBER DAD
JUNE 21

All Items Carefully Gift Wrapped

HULIEN'S

Home of Fine Shoes and Clothing