

Lost in Plane Crash

Witzke's Remains Still Unrecovered

AE/2 Arnold Julius Witzke, 21, of Gagetown is among the missing victims of a plane crash off the coast of Sicily, according to a telegram received by Mr. and Mrs. Fred Witzke from the chief of naval personnel Friday.

The telegram sent from Washington said, "A report received here states your son, Arnold Julius, of the U. S. Navy is missing since May 27 when he was a passenger on a plane observed to crash in the water north of Sicily."

The message stated that everything was being done to locate the bodies, but the family has received no further report. The missing youth had been in the navy three years in May and was scheduled to return to the United States this summer.

He had a year remaining in his four-year enlistment. Stationed aboard an aircraft carrier, Mr. Witzke had achieved the rating of aviation electrician second class.

A previous report to the parents listed Mr. Witzke as being dead.

Besides his parents, he is survived by two sisters, Mrs. Vern Gettel of Unionville and Mrs. Roy Wildman of Gagetown, and two brothers, Dale of Detroit and Rudy at home.

Fairgrove Man Arrested Twice On Same Day

Saturday, May 29, was a bad day for Clinton Hillman, 57, of Fairgrove. Saturday morning he was arrested by the state police for driving without an operator's license.

When brought into justice court he was sentenced to two days in jail and ordered to pay court costs of \$5.65.

In the afternoon of the same day, prior to receiving his sentence, he was arrested by the Tuscola County Sheriff's Department on a charge of letting a drunk drive his car.

When hauled into justice court on the second charge, Hillman received a jail sentence of 30 days and was assessed court costs of \$8.

Other Arrests. John Graham, 29, of Davison was arrested for drunk driving Saturday after he rammed through the display window of Mosher's store in Richville. He was fined \$75 and paid court costs of \$11.90. He was given 30 days by the court to pay for the window, valued at \$180.

Another drunk driver, Lewis Isaac, 35, of Caro was arrested Saturday and sentenced to 30 days in jail. He was assessed \$8.00 for court costs.

Ed Mathews, 32, of Vassar, was fined \$25 and costs of \$8.00 for having a loaded gun in his car.

Two Precincts

At a special board meeting held May 27, the Elkland Township Board voted to divide Elkland Township into two precincts.

For future elections, the territory east of Seeger Street and Cemetery Road will be precinct number one and the territory west of Seeger Street and Cemetery Road will be precinct number two.

Voting for both precincts will be held at the town hall, authorities said.

Barbara Howarth Honored at MSC

Miss Barbara J. Howarth, daughter of Mr. and Mrs. Carroll Howarth of Cass City, was honored with membership in the "54 Club" Tuesday evening, May 26, at Michigan State College's annual "Senior Swingout" ceremonies.

The "54 Club" is made up of 63 of 1,800 graduating seniors, who will carry the responsibility for the class' future activity as alumni.

The honored 63 sat in the front rows of MSC's Fairchild Theater, when processions of graduating seniors from Michigan State's seven undergraduate schools marched in to hear farewell talks by administration and student body officials.

Council of Churches Schedules Vacation Bible School Here

The Daily Vacation Bible School sponsored by the Cass City Council of Churches will start June 14, according to an announcement made today by Rev. S. R. Wurtz, pastor in charge of the annual event.

This year, Rev. Wurtz said, the school will be held in three Cass City churches.

The Kindergarten will be held at the Methodist Church under the leadership of Mrs. W. T. Musser and staff. Also, at the Methodist Church will be the Junior High group under the direction of Miss Muriel Addison and staff.

At the Presbyterian Church, the Primary Department will meet. The students will be under the supervision of Mrs. K. Ivan MacRae and staff. The Junior Department will be concluded on page 10.

Local Markets

Buying price:	
Soybeans	3.40
Beans	8.90
Light red kidney beans	9.25
Dark red kidney beans	11.00
Cranberries	7.50
Yellow eye beans	6.25
Corn	1.40
Grain	
Wheat, No. 2, mixed, bu.	1.78
Oats, new, bu.	.66
Barley, cwt.	2.25
Rye	.74
Buckwheat, cwt.	2.25
Livestock	
Cows, pound	.09 .12
Cattle, pound	.12 .19
Calves, pound	.15 .28
Hogs, pound	.27
Produce	
Eggs, large white, doz.	.28
Eggs, brown, doz.	.26
Butterfat	.65

This group handled the ceremonies for the dedication of the Evergreen Township Unit School Friday night in the school auditorium. First row, left to right: Charles Jones, architect; Lloyd Severance, president of the board of education; Arthur Dondineau, superintendent of schools in Detroit; Paul Murray, board member, and Mrs. Dan Leslie, first teacher.

Second row: Bruce Kritzman, secretary of board of education; Norman Rasch, contractor; Arlington Gray, board member; Milton Fox, board member, and Will Parrott.

Third row: John W. Thomas, attorney for school district; John R. Francis, Sanilac County superintendent of schools; Arthur Meredith, and Jason Kitchin.

From the Editor's Corner

Most old-time residents of the area know that there were two papers in Cass City shortly before the turn of the century—we'll wager, however, that very few persons knew that there were three at one time.

The third had a very brief existence. It was called the Cass City Times and was published by Gamble and Wickware. The first issue was dated July 1, 1885.

The paper published at least 18 issues—in the files of the Chronicle is a paper marked number 18.

The Times must have been one of the first "pocket book" editions. The sheet size was four and one half inches by six inches. Each edition was four pages. Subscription price was 20 cents per year.

At the time when the Times started publication, the Cass City Enterprise, published by A. A. P. McDowell, was going strong.

Started in 1881, the paper was a flourishing five-column, eight-page sheet by 1886. By 1892, the Enterprise had expanded to six columns.

It was not until 1899 that the Tri-County Chronicle was founded by Rev. Frederick Klump, a three-column, 10-page paper.

Both papers existed until April 20, 1906, when H. F. Lenzner, who had purchased the Tri-County Chronicle, purchased the Enterprise and changed the name to the Cass City Chronicle.

The Chronicle recently celebrated its 49th birthday as Cass City's newspaper.

Kindergarten Class Graduates Friday

In ceremonies scheduled today (Friday) at 10 a. m. and 2 p. m., members of the kindergarten class of Cass City school will receive the first diplomas of their school careers.

Seventy-two children are expected to graduate into the first grade—40 students will receive their diplomas in the morning and the 32 pupils will be honored in the afternoon.

The students have been working on a program which they will present for their parents and other interested persons attending.

Ice cream and cookies will be served at the conclusion of the ceremonies.

300 Attend Annual Memorial Day Program Here

An estimated 300 persons waited an hour while rain delayed the annual Memorial Day program at Cass City and then gathered at Elkland Cemetery to hear Rev. Earl M. Crane deliver the feature address of the day.

Prior to his speech, the crowd witnessed the annual Memorial Day parade. Featured in the parade were two school bands, boy scouts, girl scouts, American Legion and Veterans of Foreign Wars.

The bands played three numbers as part of the program. Joseph Dann spoke briefly for the veterans and William Profit, Tuscola County register of deeds, introduced the speakers.

Parsch's Store will be open Thursday afternoons

At Shabbona Friday

Dedication Caps Campaign for School

The final step in a project that received the approval of voters June 9, 1952, when the district authorized a bond issue of \$70,000 was completed Friday when members of the district and guests gathered for the dedication ceremonies of the new Evergreen Township Unit School held in the school auditorium.

The program climaxed the construction of one of the most modern rural eighth-grade schools in the state.

Members of the board had proposed the plan when they learned that the former building would be impossible to transport to surrounding villages.

Arthur Dondineau, superintendent of Detroit schools, said, in the feature address, that the farms, people, towns and definitely the children would be improved by the erection of the new facilities.

Other parts of the program included the invocation by Rev. Louis Caister, the welcome by Lloyd Severance and the response by Mary Leslie.

The group was entertained by music from the Cass City Grade School Band. John Francis introduced the guests and Jason Kitchin traced the history of the township school.

A tribute to Marian Keyworth, who donated eight acres of land for the school site, was presented by Bruce Kritzman. Presentation of the building was handled by Norman Rasch, contractor; A. Charles Jones, architect, and John W. Thomas, attorney.

The building was accepted by Milton Fox and Arlington Gray. A musical interlude was presented by a girls' quartet of JoAnn Burns, Janice Dorman and Audrey and Wanda Bader. The girls were accompanied by Mrs. Keith Murphy.

The dedication ceremony was led by Paul Murray and Elder

Coming Auctions

Thursday, June 10, Lloyd E. Karr will hold an auction of Red Dane cattle and milking equipment at his farm, four miles north and one and one-quarter miles west of Cass City.

Saturday, June 12, Mrs. R. N. McCullough will hold an auction of household goods at her home, five blocks east and one and one-half blocks south of the stoplight in Cass City.

Six Volunteers Form County's June Draft Quota

Six Tuscola County volunteers will form the June draft quota for Tuscola County, according to an announcement made this week by the Selective Service Board at Caro.

The six are: John Clouse and Floyd Auernhamer, both of Vassar; Gordon Bauer and Robert Buchinger, both of Reese; Manuel Gonzales, a transfer from Adrian, and Benjamin McCrea of Caro, who will enter the navy from the naval reserve.

At the same time, 14 registrars will go to Detroit for pre-induction physicals. Five of these men have served less than six months in service, the board said.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

The board also released the names of 16 men recently discharged from service. They are: Floyd Hergenreder, Donald Rusilo and Dean Kratz, all of Caro; Clifford VanVliet, Decker; Steve C. Brautigam, Fairgrove; Robert Dibble and Rudolph Cooper, both of Kingston; Harold Leach, Mayville; Ronald Hoard, Millington; Durwood Doench and Glen A. Friday, both of Silverwood; Carlton Gotham and Elmer Christian, both of Unionville, and Joseph W. Kriel, William Porter and William Peirce, all of Vassar.

Slate Final Exercises For Graduating Class

Commencement programs for the Class of 1954 of Cass City High School are scheduled for Sunday and Tuesday nights, June 6 and 8. Both events will start promptly at 8:15 o'clock.

The traditional floral processional will bring the 66 graduates into the auditorium for the baccalaureate service. Fourteen junior girls will serve as escorts and Ed Fox, junior president, will lead the march.

Grant Keith O'Dell \$40 to Attend MSC Music School

Ralph Powell, director of the Cass City bands, announced today that Keith O'Dell, 10th grade student at Cass City, had been selected to receive a \$40 award from the Saginaw Music Service.

The award will be used to help defray the cost of attending the three-week Youth Music Program at Michigan State College, June 28 through July 17.

Keith, who plays the trombone, will be joined at the school by Judy Huff from the ninth grade, who is paying her own way to attend the school.

The two students will receive concentrated instruction from outstanding college and high school music leaders in Michigan.

Included in the daily schedule will be two hours of band rehearsal, two hours of orchestra rehearsal, an hour class of theory and harmony and an hour's section rehearsal.

In addition, each student will receive two one-hour private lessons each week.

At the conclusion of the school, the students will present a concert in the shell at MSC which will be broadcast, Mr. Powell said.

Open House Will Mark Anniversary

Rev. and Mrs. Serge Mosenko of Deckerville are planning an open house Sunday, June 6, for their 25th wedding anniversary and Rev. Mosenko's 25th year in the ministry.

Friends have been invited to the open house from 8 to 6 p. m. Rev. Mosenko and his wife are serving their third year in Deckerville, where they were transferred after serving in Uby.

Most of their ministry was spent in Europe. They have one son, Peter, a student at Albion College.

There will be a special morning worship hour at 11 a. m. when Dr. E. Ray Willson, district superintendent of the Methodist Church, will present the address.

Mrs. Ryan to Head Local Girl Scouts

Mrs. Clifford Ryan was elected president of the Girl Scout organization in Cass City at a meeting held here Tuesday night. She will replace Mrs. James Ballard who has served two years as head of the organization.

Other officers elected at the meeting were: Mrs. Leslie Profit, vice-president; Mrs. Audrey Horner, secretary, and Mrs. Clinton Law, treasurer.

In other business, it was announced that there will be a day of training at Caro June 23 for those who can assist in conducting the Girl Scout day camp.

The leaders are looking for volunteers for the project. Present plans call for the Brownie scouts to attend day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

Intermediate and senior girls will be attending day camp June 28-30. Brownies include girls from seven to 10 years old.

GRADUATION EXERCISES

Tuesday, June Eighth

Chairman	Russell Foy Class President
Salutatory	Joyce Little
Cornet Solo	Emma Jane Sickler
"Etude de Concours" - Petit Accompanist, Phyllis Copeland	
Address	Dr. W. W. Whitehouse President, Albion College "Youth Faces Tomorrow"
Vocal Solo	Margit Tordai "Somewhere a Voice is Calling" - Tate
Presentation of Honors and Awards	Arthur Holmberg Principal
A Word of Appreciation	Klaus Schulze
Clarinet Solo	Phyllis Copeland "Joyeuse" - Frangkiser Accompanist, Janet Caister
Valedictory	Donna O'Dell
Presentation of Diplomas	Willis Campbell Superintendent
Prayer	Jack Cook

BACCALAUREATE SERVICE

Sunday, June Sixth

Processional March	High School Band "Pomp and Circumstance" - Elgar
Invocation	Rev. S. R. Wurtz E. U. B. Church
Selection	Girls' Glee Club "Praise Ye the Lord" - Saint-Saens
Scripture Reading	Rev. Floyd Porter Methodist Church
Selection	Smaller Chorus "Lift Thine Eyes" - Mendelssohn
Prayer	Rev. Robert G. Weckle Baptist Church
Address	Rev. Melvin R. Vender Presbyterian Church "Your Legacy to the World"
Selection	Girls' Glee Club "I Waited for the Lord" - Mendelssohn
Benediction	Rev. S. R. Wurtz E. U. B. Church
Postlude	High School Band "Chapel Shrine" - Leoni

Scouts to Gather Clothes Hangers For Added Funds

Almost any day now you can expect a boy scout of troop 194 to be knocking at your door, asking you for unwanted hangers that the troop can turn into cash.

Through an arrangement with King's Cleaners, who has volunteered to pay the boys one cent each for the hangers, the scouts hope to swell their treasury.

The idea was suggested by Mrs. Harry Little, who saw the plan operating in Texas where a concern gave one half cent each for the hangers.

Official days for the drive are the second and third weeks of June.

Leaders in charge of the event said that village residents will help the scouts if they tie their surplus hangers together for easy pickup.

Local Area Church News in Brief

The Lutheran Church of the Good Shepherd—
Confirmation of six juniors and five adults at 9:00. Sermon theme: "The Holy Christian Church Demands Sincere Faith."
Sunday School at 10:00.
Thursday, June 10: Ladies' Aid meeting at 2:00 at the home of Mrs. Fred Iseler.

Salem Evangelical United Brethren Church—Corner of Ale and Pine St. S. R. Wurtz, minister.
You are always welcome at the services of the church of the friendly greeting.
Bible school 10:00 a. m.
Divine worship 11:00 a. m.
No evening service because of the baccalaureate service.
Monday, June 7, the Council of Administration will meet in the council room. This is a very important meeting. Let every council member please be present at 8:00 p. m.
Prayer service each Wednesday evening at 8:00.
Thursday 7:00 p. m. orchestra practice. 8:00 p. m. choir practice.

Cass City Church of the Nazarene—6538 Third Street, Phone 124R4. Earl M. Crane, pastor.
Sunday, June 6—
10 a. m. Bible school. A class for you and yours.
11 a. m. worship service. A sermon of interest especially to graduating seniors, but also of importance to all entitled "The Main Pursuit of Life."
No Sunday evening service tonight! We cooperate with the baccalaureate service at the Cass City High School.
Monday through Friday—9:00 a. m. - 11:30 a. m. Vacation Bible school. All boys and girls welcome.
Wednesday—7:30 p. m. choir practice. 8:00 p. m. prayer meeting.
Coming—June 18, 8:00 p. m. VBS Program.
June 19, 1:30 p. m. Sunday school picnic.

Family Bible Hour—At the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road.
Every Sunday afternoon at 3:30 a. m. a fundamental message from the Bible.
Walter Florence and Don Marshall from Detroit will be with us Sunday, June 6.

St. Joseph Church, Mayville—rev. Sigmund J. Haremski, pastor.
Masses Sunday and Holydays, 9:30.
Confessions Sunday at 9-9:30.
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. E. H. Surbrook, pastor.

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

Novesta Church of Christ—Howard Woodard, minister.
Keith Little, Bible school superintendent.
Bible school 10 a. m.
Communion service and sermon 11 a. m.
There will not be an evening service this Sunday night due to the baccalaureate service at the high school.
The church will broadcast over Station WMPC on Wednesday, June 9, from 3:30 p. m. to 4:00 p. m.
Senior choir practice Wednesday at 8 p. m.
Junior choir practice Thursday after school in the home of Mr. and Mrs. Audley Horner.
Prayer meeting and Bible study Thursday 8 p. m.
You are cordially invited to attend these services.

First Presbyterian Church—Melvin R. Vender, minister. Sunday, June 6.
Divine worship, 11:00 a. m. Sermon, "Guarding One's Heart," "Trio Selection."
10:15 a. m. Church Sunday School. Classes for primary through adults. Provisions for ages 3-5 years.
11:00 a. m. Nursery Class and Kindergarten.
11:00 a. m., Primary Dept. Period II.
June 13, Children's Day program. Sacrament of Baptism at 11:00 a. m.
June 14-25, vacation church school.
June 11-13, Mich. Synod Council of Presbyterian men at Alma.
June 22-24 Synod at Alma.

Cass City Methodist Church—Floyd Wilfred Porter, pastor.
Pentecost Sunday:
10 a. m. Sunday school.
11 a. m. Worship. Sermon, "God and Man Together." Reception of members. Evening service for high school graduates at the school.
Monday, 6:30 p. m. Woman's Society of Christian Service dinner and program.
Wednesday, 10 a. m., Detroit Annual Conference convenes at Mt. Olivet Methodist Church, Dearborn. It will close Sunday night with reading of the appointments of pastors.
Sunday, June 6—Jehovah's Witnesses—Kingdom Hall, 1659 Deckerville Road, Caro, Mich. Public lecture 3:30 p. m. "What Hope for Permanent World Peace." Watchtower subject, study, "Resurrection Our Strength-giving Hope." 4:15 p. m. Meetings Tuesday and Friday 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.
First Baptist Church—Rev. R. G. Weckle, pastor.
The Jr. Senior High softball team of the Sunday School will be playing Mayville Baptist Sunday School, Friday afternoon, 4 p. m. at Cass City Park.
Friday night at 8 p. m. the following class meetings will be held: Philathea young married people, at home of Mrs. Reatha Hughes; wiener roast, fellowship time, devotions by Pastor Weckle. Judson Bible Class at home of Mr. and Mrs. Levi Helwig; Bible study from Hebrews chapter one; leader, Mrs. R. Peck.
Saturday evening Open Air meeting in downtown Cass City. Illustrated slides. Hymn sing. From 8 p. m. to 9, weather permitting.
Bible School at 10 a. m. on Sunday. Attendance last week was 177 scholars with 133 Bibles. Help us grow. Four pupil-graded opening department programs. Fourteen classes.
Worship hour at 11 a. m. Communion and recognition service of attending seniors of the 1954 graduating class. Seniors will be wearing their caps and gowns. Special section of auditorium is reserved for them. Appropriate Christian gift will be given to each senior. Pastor Weckle will speak on the theme "What I Can Offer the Future!"
All the evening services of the church will be cancelled to show respect to our seniors in the high school at 8 p. m.
Monday morning and every morning for two weeks the Vacation Bible School will be held from 9 a. m. to noon. Theme of the school will be "Pioneering for Christ." There will be classes for all children from 3 years to high school age. Four departments with following leaders: pre-school, Mrs. S. McArthur; beginners and primaries, Mrs. C. Moore; juniors, Mrs. R. Weckle, and seniors, Rev. Weckle.
Any children in need of transportation to and from school will be provided same by calling church office, phone 203.
Demonstration program will be held Friday, June 18, 8 p. m. There is no charge for any child. Everyone is invited.
Monday evening the Senior Youth will enjoy an outdoor Bonfire Service on back lawn of church, at 8 p. m.
Wednesday the "Powertime" prayer service at 8 p. m. Join one of our five prayer groups. Lesson from God's Word.

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.

United Missionary Churches:
Lewis L. Surbrook, minister. Phone 99F13.
Mizpah:
10:30 a. m. Sunday school.
11:30 a. m. Evangelistic service.
Wednesday evening prayer service.
Riverside:
10 a. m. morning worship.
11 a. m. Sunday school.
Thursday evening prayer service.
Saturday evening, June 12, there will be a service at the Mizpah Church featuring a splendid quartet from Bethel College with Rev. Gordon Beck speaking. An invitation is extended to the public.

Deford Methodist Church—Sunday services:
Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Main floor, Edwin Rayl, 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, Elna Kelley, Supt.

St. Pancratius Catholic Church—Rev. John J. Bozek, pastor.
Masses at 7:30 a. m. and 10:00 a. m. Sunday.
On Holydays of Obligation at 6:00 a. m. and 9:00 a. m.
Novena Services Friday evening, followed by Confessions, 8:00 p. m. Confessions on Saturday 3:30 to 4:30 p. m. and 8:00 and 9:00 p. m.

Cass City Assembly of God—Sunday School at 10 a. m. Morning worship at 11:00. Evening evangelistic at 8:00. Prayer meeting Thursday, 8:00 p. m.
All welcome.
Rev. Earl Olsen, pastor.

St. Michael Church, Wilmot—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.

GREENLEAF
Mr. and Mrs. Charles Allen of Jackson were Sunday night guests of Mr. and Mrs. Anson Karr.
Miss Hila Wills of Detroit and Miss Betsy Thorpe of Saginaw spent the holiday week end with Mr. and Mrs. Rayford Thorpe.
Mrs. Sam Helwig was a Sunday visitor at Mr. and Mrs. Henry Klinkman's.
Fraser Aid met for dinner and quilting on Wednesday.
Charles Donald Roblin is spending some time at his home here.
Mr. and Mrs. Francis Sowden were in Oxford on Sunday.
Nobody needs a vacation so much as the man who has just had one.

Advertisement in the Chronicle.

Green Pastures
for
Green Dollars
By Quentin R. Ostrander, Assistant County Agricultural Agent

Carrying out a money-making pasture-silage program is like working a forage crossword puzzle—you seed the crops that fit across the farm operation and then put down as silage what wouldn't go up as hay.
Agricultural economists at Michigan State College have worked out figures on costs of establishing and maintaining different kinds of forage crops—but farmers must do some figuring also. The particular farm problems and the livestock operation will play a big role.
Then, when it comes to silage, farm croppers point out, you may put some weedy forages into the silo that would not make good hay. It will feed out pretty well and the weed seeds won't mature.
James Nielson, MSC farm economist, offers some information on seeding and annual costs—and returns—for six Michigan forage crops. Seedbed, seed, fertilizer and lime are included in seeding costs. Annual costs are based on length of use and include seeding costs, interest, taxes, overhead and added fertilizer for alfalfa-brome and reed canary.
At current prices and recommended rates, alfalfa-brome costs \$30 per acre to establish and \$16 per acre per year. For the \$16 farmers can expect 120 days of pasture for a mature cow.
Red clover-timothy costs \$21.50 per acre and yields slightly more than one year—for \$20 cost per year or 90 days pasture for a mature cow.
Reed canary—harder to start but a longtime yielder—costs \$40 per acre but only \$11.25 per year and gives about 200 days of grazing.
June grass costs only \$6.75 to start and only \$3.75 per year but it only gives 50 days of pasture in May and June.
Rye costs \$12.75 per acre—which rates as \$20.75 per year—and that is high for only 60 days, but it comes in early spring and late fall when other pastures may not be productive.
Sudan grass, another emergency crop, costs \$18.25 to establish an acre, or \$24 per year—and it gives about 100 days of grazing.
In an Ionia County study, an average of 2,045 pounds of 4 percent milk were produced per acre of rotation pasture such as alfalfa-brome. From reed canary it was 2,560 pounds and 1,087 for June grass and 2,222 for sudan grass. Grain, labor, management and cash helped the pasture do this job, Nielson stresses.
Every year more Tuscola County farmers are finding that

Nazarenes to Hold Vacation School
A Vacation Bible School will be conducted in the Cass City Church of the Nazarene June 7-18. Sessions will be held Monday through Friday from 9:00 a. m. to 11:30 a. m. There will be a varied program each day featuring worship, fellowship, handicraft, memory work and evangelism. A short parade is scheduled for Tuesday and a demonstration program for Friday night, June 18, at 8:00 p. m.
The school will be divided into five departments. Miss Jean Crane will have charge of the nursery class; Mrs. Wayne Parker, the beginners; Mrs. Earl Crane, the primaries; Mrs. Harold Ganther, the juniors, and Mrs. O. A. Ferguson, the intermediates. The Rev. Earl M. Crane is directing the school and Mrs. Arthur Eskilsen is leading pianist.
The want ads are new to you.

Advertisement in the Chronicle.

Green Pastures
for
Green Dollars
By Quentin R. Ostrander, Assistant County Agricultural Agent

Carrying out a money-making pasture-silage program is like working a forage crossword puzzle—you seed the crops that fit across the farm operation and then put down as silage what wouldn't go up as hay.
Agricultural economists at Michigan State College have worked out figures on costs of establishing and maintaining different kinds of forage crops—but farmers must do some figuring also. The particular farm problems and the livestock operation will play a big role.
Then, when it comes to silage, farm croppers point out, you may put some weedy forages into the silo that would not make good hay. It will feed out pretty well and the weed seeds won't mature.
James Nielson, MSC farm economist, offers some information on seeding and annual costs—and returns—for six Michigan forage crops. Seedbed, seed, fertilizer and lime are included in seeding costs. Annual costs are based on length of use and include seeding costs, interest, taxes, overhead and added fertilizer for alfalfa-brome and reed canary.
At current prices and recommended rates, alfalfa-brome costs \$30 per acre to establish and \$16 per acre per year. For the \$16 farmers can expect 120 days of pasture for a mature cow.
Red clover-timothy costs \$21.50 per acre and yields slightly more than one year—for \$20 cost per year or 90 days pasture for a mature cow.
Reed canary—harder to start but a longtime yielder—costs \$40 per acre but only \$11.25 per year and gives about 200 days of grazing.
June grass costs only \$6.75 to start and only \$3.75 per year but it only gives 50 days of pasture in May and June.
Rye costs \$12.75 per acre—which rates as \$20.75 per year—and that is high for only 60 days, but it comes in early spring and late fall when other pastures may not be productive.
Sudan grass, another emergency crop, costs \$18.25 to establish an acre, or \$24 per year—and it gives about 100 days of grazing.
In an Ionia County study, an average of 2,045 pounds of 4 percent milk were produced per acre of rotation pasture such as alfalfa-brome. From reed canary it was 2,560 pounds and 1,087 for June grass and 2,222 for sudan grass. Grain, labor, management and cash helped the pasture do this job, Nielson stresses.
Every year more Tuscola County farmers are finding that

Nazarenes to Hold Vacation School
A Vacation Bible School will be conducted in the Cass City Church of the Nazarene June 7-18. Sessions will be held Monday through Friday from 9:00 a. m. to 11:30 a. m. There will be a varied program each day featuring worship, fellowship, handicraft, memory work and evangelism. A short parade is scheduled for Tuesday and a demonstration program for Friday night, June 18, at 8:00 p. m.
The school will be divided into five departments. Miss Jean Crane will have charge of the nursery class; Mrs. Wayne Parker, the beginners; Mrs. Earl Crane, the primaries; Mrs. Harold Ganther, the juniors, and Mrs. O. A. Ferguson, the intermediates. The Rev. Earl M. Crane is directing the school and Mrs. Arthur Eskilsen is leading pianist.
The want ads are new to you.

Advertisement in the Chronicle.

Green Pastures
for
Green Dollars
By Quentin R. Ostrander, Assistant County Agricultural Agent

Carrying out a money-making pasture-silage program is like working a forage crossword puzzle—you seed the crops that fit across the farm operation and then put down as silage what wouldn't go up as hay.
Agricultural economists at Michigan State College have worked out figures on costs of establishing and maintaining different kinds of forage crops—but farmers must do some figuring also. The particular farm problems and the livestock operation will play a big role.
Then, when it comes to silage, farm croppers point out, you may put some weedy forages into the silo that would not make good hay. It will feed out pretty well and the weed seeds won't mature.
James Nielson, MSC farm economist, offers some information on seeding and annual costs—and returns—for six Michigan forage crops. Seedbed, seed, fertilizer and lime are included in seeding costs. Annual costs are based on length of use and include seeding costs, interest, taxes, overhead and added fertilizer for alfalfa-brome and reed canary.
At current prices and recommended rates, alfalfa-brome costs \$30 per acre to establish and \$16 per acre per year. For the \$16 farmers can expect 120 days of pasture for a mature cow.
Red clover-timothy costs \$21.50 per acre and yields slightly more than one year—for \$20 cost per year or 90 days pasture for a mature cow.
Reed canary—harder to start but a longtime yielder—costs \$40 per acre but only \$11.25 per year and gives about 200 days of grazing.
June grass costs only \$6.75 to start and only \$3.75 per year but it only gives 50 days of pasture in May and June.
Rye costs \$12.75 per acre—which rates as \$20.75 per year—and that is high for only 60 days, but it comes in early spring and late fall when other pastures may not be productive.
Sudan grass, another emergency crop, costs \$18.25 to establish an acre, or \$24 per year—and it gives about 100 days of grazing.
In an Ionia County study, an average of 2,045 pounds of 4 percent milk were produced per acre of rotation pasture such as alfalfa-brome. From reed canary it was 2,560 pounds and 1,087 for June grass and 2,222 for sudan grass. Grain, labor, management and cash helped the pasture do this job, Nielson stresses.
Every year more Tuscola County farmers are finding that

Nazarenes to Hold Vacation School
A Vacation Bible School will be conducted in the Cass City Church of the Nazarene June 7-18. Sessions will be held Monday through Friday from 9:00 a. m. to 11:30 a. m. There will be a varied program each day featuring worship, fellowship, handicraft, memory work and evangelism. A short parade is scheduled for Tuesday and a demonstration program for Friday night, June 18, at 8:00 p. m.
The school will be divided into five departments. Miss Jean Crane will have charge of the nursery class; Mrs. Wayne Parker, the beginners; Mrs. Earl Crane, the primaries; Mrs. Harold Ganther, the juniors, and Mrs. O. A. Ferguson, the intermediates. The Rev. Earl M. Crane is directing the school and Mrs. Arthur Eskilsen is leading pianist.
The want ads are new to you.

Advertisement in the Chronicle.

KINGSTON
Mr. and Mrs. W. H. Bates of Windsor, Ontario, visited Mrs. Minnie Harris over the week end.
Mr. and Mrs. Louis Legg of Roscommon visited relatives here Sunday.
Mr. and Mrs. Ray Andrews of Lavino were callers at the Wm. D'Arcy home Saturday.
Mrs. Frank Parker visited at the home of Mr. and Mrs. Arthur Legg in Pontiac over the week end.
Mrs. Jennie Laidlaw of Melvin is visiting her daughter, Mrs. Forest Wilmont.
Mr. and Mrs. Vernon Everett spent last Sunday with Mr. and Mrs. Guy Jarvis at Melvindale.
Rev. and Mrs. Wm. Lyons of Cheboygan visited in the Alton Lyons home Thursday and attended the graduation exercises at Kingston High School that night.
Mr. and Mrs. Marvin Kramer is visiting her daughter, Mrs. Tuesday in Detroit.
Mr. and Mrs. Earl Dibble spent Tuesday in Detroit.
Mrs. Lillian Rose and son, Tom, Mr. and Mrs. Henry Hutzler and daughter, Margaret, and Mrs. Bertha Davis, all of Detroit, visited at the Wm. D'Arcy home Sunday.
Mr. and Mrs. Earl Fortier of Lake City visited relatives here Sunday.

Advertisement in the Chronicle.

FOOT STRAIN AND INROLLING ANKLES

May be caused by misfit shoes and shoes which do not properly support the feet. Foot-so-Port's patented construction features and special graded lasts insure perfect fit for any size or width.
FOOT-SO-PORT SHOES
If You Care for Your Feet

Advertisement in the Chronicle.

IT'S NEWS IT'S NEW!

REAR END'S POPULAR

POLICE-FIREMAN-POSTMAN SHOES and OXFORDS

Feature COMFORT your feet will talk about!

- Genuine Wedge-type, arch-supporting cushion-crepe soles
- Unusual Red Wing SWEAT-PROOF INSULES
- Won't Crack, Won't Curl
- Black Dressing uppers with wear-proof linings

They're for comfort—they're for wear—they're for you—Stop in TODAY!

The Shoe Hospital
Cass City, Michigan

Follow the Crowds for Extra Savings!

Koegel's Grade A Skinless Hot Dogs	lb. 43c	Domino Sugar	10 lb. bag 89c
Young and Tender Beef Liver	2 lbs. 49c	Stokely's Crushed or Chunk Pineapple	2 cans 49c
Shoulder Cut Veal Steak	lb. 59c	Chase & Sanborn Coffee	reg. or drip 1-lb. tin \$1.09
Choice Cut Swiss or Sirloin Steak	lb. 59c	Royal, All Flavors Pudding	4 pkgs. 25c
Shoulder Cut Pork Steak	lb. 59c	Water Maid FANCY RICE	2 lb. pkg. 29c
Koegel's Grade A Sliced or Ring Bologna	lb. 43c	Hunts' FANCY CATSUP	2 14-oz. btls. 29c
		Dole, 46-oz. can PINEAPPLE JUICE	29c
		California NEW POTATOES	10 lbs. 55c

WE NOW SELL BEER AND WINE TO TAKE OUT
CASS Food Locker & SUPER MARKET
LOCKER PHONE 230 SLAUGHTERHOUSE 306

the most... the best... for your money!

Never before has General Motors offered so many features of its higher-priced cars in its lowest-priced line...

TRY IT AND YOU'LL TELL US THAT YOU GET THE BEST OF ALL 3—PERFORMANCE, ECONOMY, PRICE!

This is Chevrolet's greatest car and today's greatest value! We're so sure of it that we invite you to prove it to yourself by any test you like. Look it over—try it out. See how it gives you features and advantages you'd expect to find only in much higher-priced cars!

Only Chevrolet in the low-price field gives you all these "Best Buy" values— • BIGGEST BRAKES • HIGH COMPRESSION POWER • FISHER BODY QUALITY • SAFETY PLATE GLASS • FAMED KNEE-ACTION RIDE • FULL-LENGTH BOX-GIRDER FRAME

Come in now and prove it for yourself! CHEVROLET

Now's the time to buy! Get our BIG DEAL! Enjoy a New Chevrolet!

Phone 185R2 **BULEN MOTORS** Cass City

The wise man stays on good terms with his stomach, his conscience and his wife.

Getting money before you spend it is the most effective way of preventing gray hair.

The want ads are newsy too.

Tip to motorists: A safe driver drives a safe car—so check your car to check accidents.

At this time of year when you see a man with that far-away look it's the vacation daze.

Advertise it in the Chronicle.

Your CURTISS Representative

Linebreed Don't Outcross
NO MEMBERSHIP FEES
 Call
WAYNE J. EVANS
 Phone Cass City 103F3
 Phone Caro 6284

GAS OR OIL TAKE YOUR CHOICE!

THIS AMAZING NEW WINKLER BURNER NOW AVAILABLE FOR EITHER GAS OR OIL

IF YOU ARE WAITING FOR GAS: You can install the famous Winkler L.P. Low Pressure Oil Burner NOW and enjoy all the benefits of automatic oil heat at its best—and at a price you can afford. Then, when gas becomes available, the LP Burner can be converted to the Econo-Power Gas Burner with a minimum of fuss and delay.

IF YOU HAVE A GAS PERMIT: The Econo-Power Gas Conversion unit offers the latest developments in gas burners. It reduces heating costs by burning gas under controlled air pressure. It provides a constant fuel-air mixture that permits dependable, economical operation.

The possibility of a fuel shortage need not bother you if you install the Winkler burner for either gas or oil. It can be converted from one type of fuel to the other in a matter of a few hours.

Phone today for Free Heating Survey... see how little it will cost to have automatic heat—NOW

WINKLER

ECONO-POWER GAS LP LOW PRESSURE CONVERSION BURNER OR OIL BURNER
 Bottled or Natural Gas F. H. A. Terms Available

W. T. FINKBEINER
 PLUMBING AND HEATING
 6361 Garfield Cass City Phone 238R3

RED DANE SALE

Arnold Copeland, Auctioneer Phone 235R3

Due to poor health, I will sell at public auction, on the premises located 4 miles north and 1 1/4 west of Cass City, or 2 1/2 east of Gagetown, the following personal property, on

Thursday, June 10 AT 1 P. M.

- CATTLE**
 (T B and Bangs Tested)
 (DHIRA Records on these cows)
 (Birth Reports on all Red Danes)
- 1x Red Dane cow, 4 years old, bred May 12
 - 1x Red Dane cow, 5 years old, bred May 21
 - 1x Red Dane cow, 4 years old, fresh March 26
 - 1x Red Dane cow, 5 years old, fresh Dec. 23
 - 1x Red Dane cow, 4 years old, due Aug. 14
 - 2x Red Dane cow, 7 years old, fresh May 4
 - 1x Red Dane cow, 5 years old, fresh Apr. 10
 - 3x Red Dane cow, 7 years old, fresh Jan. 28
 - 1x Red Dane cow, 5 years old, fresh Mar. 10
 - 1x Red Dane cow, 5 years old, due Aug. 3
 - Guernsey cow, 10 years old, fresh Mar. 26
 - Guernsey cow, 10 years old, fresh Apr. 7
 - 1x Red Dane heifer, 3 years old
 - 2x Red Dane heifer, 2 years old
- MILKING EQUIPMENT**
- 2 pail Surge milker
 - 8-can Schulz cooler
 - Sani-Matic double wash tank
 - Sepco DeLuxe 30-gal. electric water heater
 - 6-can rack Rotary Tattoo
 - Castration clamp
 - Milk pails and strainer
 - 13 milk cans

TERMS—One to 10 months' time on good approved endorsed notes, bearing interest at seven per cent per annum.

LLOYD E. KARR, Owner

The Cass City State Bank, Clerk

NOTICE OF LETTING OF DRAIN CONTRACT AND REVIEW OF APPOINTMENTS.

Notice of Letting of Inter-County Drain Contract and Review of Appointments of the Freeman Inter-County Drain.

Notice is hereby given, That we, Bert Waterworth and Preland Sudden, County Drain Commissioners of the Counties of Huron and Tuscola, State of Michigan, and John Hudson, Deputy Commissioner of Agriculture, will, on the 23rd day of June A. D. 1954, at the County Drain Commissioner's Office in the City of Bad Axe, in said County of Huron, proceed to receive sealed bids and to receive bids in the afternoon of that day, when bids will be opened and published announced for the construction of a certain Drain known and designated as "Freeman Inter-County Drain," located and established in the Township of Brookfield, County of Huron; Township of Elmwood, County of Tuscola.

Said drain will be let as follows, having the average depth and width as set forth: All stations are 100 feet apart.

One section beginning at station number 0 at the lower end of said drain and extending to station number 35+45, distance 45+45 feet and having an average depth of 7.61 feet, and a width of bottom of 4 feet.

The construction of said drain the following quantities and character of the pipe will be required and contracts let for same:

- Station 0+00 to 1+00—Install 20 feet of 60 inch pipe.
- Station 1+00 to 2+00—Install 20 feet of 60 inch pipe.
- Station 2+00 to 3+00—Install 20 feet of 60 inch pipe.
- Station 3+00 to 4+00—Install 20 feet of 60 inch pipe.
- Station 4+00 to 5+00—Install 20 feet of 60 inch pipe.
- Station 5+00 to 6+00—Install 20 feet of 60 inch pipe.
- Station 6+00 to 7+00—Install 20 feet of 60 inch pipe.
- Station 7+00 to 8+00—Install 20 feet of 60 inch pipe.
- Station 8+00 to 9+00—Install 20 feet of 60 inch pipe.
- Station 9+00 to 10+00—Install 20 feet of 60 inch pipe.
- Station 10+00 to 11+00—Install 20 feet of 60 inch pipe.
- Station 11+00 to 12+00—Install 20 feet of 60 inch pipe.
- Station 12+00 to 13+00—Install 20 feet of 60 inch pipe.
- Station 13+00 to 14+00—Install 20 feet of 60 inch pipe.
- Station 14+00 to 15+00—Install 20 feet of 60 inch pipe.
- Station 15+00 to 16+00—Install 20 feet of 60 inch pipe.
- Station 16+00 to 17+00—Install 20 feet of 60 inch pipe.
- Station 17+00 to 18+00—Install 20 feet of 60 inch pipe.
- Station 18+00 to 19+00—Install 20 feet of 60 inch pipe.
- Station 19+00 to 20+00—Install 20 feet of 60 inch pipe.
- Station 20+00 to 21+00—Install 20 feet of 60 inch pipe.
- Station 21+00 to 22+00—Install 20 feet of 60 inch pipe.
- Station 22+00 to 23+00—Install 20 feet of 60 inch pipe.
- Station 23+00 to 24+00—Install 20 feet of 60 inch pipe.
- Station 24+00 to 25+00—Install 20 feet of 60 inch pipe.
- Station 25+00 to 26+00—Install 20 feet of 60 inch pipe.
- Station 26+00 to 27+00—Install 20 feet of 60 inch pipe.
- Station 27+00 to 28+00—Install 20 feet of 60 inch pipe.
- Station 28+00 to 29+00—Install 20 feet of 60 inch pipe.
- Station 29+00 to 30+00—Install 20 feet of 60 inch pipe.
- Station 30+00 to 31+00—Install 20 feet of 60 inch pipe.
- Station 31+00 to 32+00—Install 20 feet of 60 inch pipe.
- Station 32+00 to 33+00—Install 20 feet of 60 inch pipe.
- Station 33+00 to 34+00—Install 20 feet of 60 inch pipe.
- Station 34+00 to 35+00—Install 20 feet of 60 inch pipe.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 1+00—Repair with 4 cubic yards concrete.
- Station 19+62—Repair with 3 cubic yards concrete.
- Station 37+14—Install 20 feet of 60 inch pipe.
- Station 53+65—Install 20 feet of 60 inch pipe.
- Station 65+77—Repair with 10 cubic yards concrete.

Said job will be let in accordance with the diagram now on file with the other papers pertaining to said Drain, in the office of the County Drain Commissioner of the Counties of Huron and Tuscola to which reference may be had by all parties interested, and also that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

And You and Each of You, Owners and persons interested in the aforesaid lands, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said lettings may be adjourned, we shall proceed to receive bids for the construction of said "Freeman Inter-County Drain," in the manner hereinafter stated; and also, that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

Notice is further hereby given, That we, Bert Waterworth and Preland Sudden, County Drain Commissioners of the Counties of Huron and Tuscola, State of Michigan, and John Hudson, Deputy Commissioner of Agriculture, will, on the 23rd day of June A. D. 1954, at the County Drain Commissioner's Office in the City of Bad Axe, in said County of Huron, proceed to receive sealed bids and to receive bids in the afternoon of that day, when bids will be opened and published announced for the construction of a certain Drain known and designated as "Crawford Inter-County Drain," located and established in the Township of Brookfield, County of Huron; Township of Elmwood, County of Tuscola.

All to be Standard Corrugated Galvanized Culvert Material.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 0+00 to 1+00—Install 20 feet of 60 inch pipe.
- Station 1+00 to 2+00—Install 20 feet of 60 inch pipe.
- Station 2+00 to 3+00—Install 20 feet of 60 inch pipe.
- Station 3+00 to 4+00—Install 20 feet of 60 inch pipe.
- Station 4+00 to 5+00—Install 20 feet of 60 inch pipe.
- Station 5+00 to 6+00—Install 20 feet of 60 inch pipe.
- Station 6+00 to 7+00—Install 20 feet of 60 inch pipe.
- Station 7+00 to 8+00—Install 20 feet of 60 inch pipe.
- Station 8+00 to 9+00—Install 20 feet of 60 inch pipe.
- Station 9+00 to 10+00—Install 20 feet of 60 inch pipe.
- Station 10+00 to 11+00—Install 20 feet of 60 inch pipe.
- Station 11+00 to 12+00—Install 20 feet of 60 inch pipe.
- Station 12+00 to 13+00—Install 20 feet of 60 inch pipe.
- Station 13+00 to 14+00—Install 20 feet of 60 inch pipe.
- Station 14+00 to 15+00—Install 20 feet of 60 inch pipe.
- Station 15+00 to 16+00—Install 20 feet of 60 inch pipe.
- Station 16+00 to 17+00—Install 20 feet of 60 inch pipe.
- Station 17+00 to 18+00—Install 20 feet of 60 inch pipe.
- Station 18+00 to 19+00—Install 20 feet of 60 inch pipe.
- Station 19+00 to 20+00—Install 20 feet of 60 inch pipe.
- Station 20+00 to 21+00—Install 20 feet of 60 inch pipe.
- Station 21+00 to 22+00—Install 20 feet of 60 inch pipe.
- Station 22+00 to 23+00—Install 20 feet of 60 inch pipe.
- Station 23+00 to 24+00—Install 20 feet of 60 inch pipe.
- Station 24+00 to 25+00—Install 20 feet of 60 inch pipe.
- Station 25+00 to 26+00—Install 20 feet of 60 inch pipe.
- Station 26+00 to 27+00—Install 20 feet of 60 inch pipe.
- Station 27+00 to 28+00—Install 20 feet of 60 inch pipe.
- Station 28+00 to 29+00—Install 20 feet of 60 inch pipe.
- Station 29+00 to 30+00—Install 20 feet of 60 inch pipe.
- Station 30+00 to 31+00—Install 20 feet of 60 inch pipe.
- Station 31+00 to 32+00—Install 20 feet of 60 inch pipe.
- Station 32+00 to 33+00—Install 20 feet of 60 inch pipe.
- Station 33+00 to 34+00—Install 20 feet of 60 inch pipe.
- Station 34+00 to 35+00—Install 20 feet of 60 inch pipe.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 1+00—Repair with 4 cubic yards concrete.
- Station 19+62—Repair with 3 cubic yards concrete.
- Station 37+14—Install 20 feet of 60 inch pipe.
- Station 53+65—Install 20 feet of 60 inch pipe.
- Station 65+77—Repair with 10 cubic yards concrete.

Said job will be let in accordance with the diagram now on file with the other papers pertaining to said Drain, in the office of the County Drain Commissioner of the Counties of Huron and Tuscola to which reference may be had by all parties interested, and also that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

And You and Each of You, Owners and persons interested in the aforesaid lands, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said lettings may be adjourned, we shall proceed to receive bids for the construction of said "Crawford Inter-County Drain," in the manner hereinafter stated; and also, that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

Notice is further hereby given, That we, Bert Waterworth and Preland Sudden, County Drain Commissioners of the Counties of Huron and Tuscola, State of Michigan, and John Hudson, Deputy Commissioner of Agriculture, will, on the 23rd day of June A. D. 1954, at the County Drain Commissioner's Office in the City of Bad Axe, in said County of Huron, proceed to receive sealed bids and to receive bids in the afternoon of that day, when bids will be opened and published announced for the construction of a certain Drain known and designated as "Crawford Inter-County Drain," located and established in the Township of Brookfield, County of Huron; Township of Elmwood, County of Tuscola.

All to be Standard Corrugated Galvanized Culvert Material.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 0+00 to 1+00—Install 20 feet of 60 inch pipe.
- Station 1+00 to 2+00—Install 20 feet of 60 inch pipe.
- Station 2+00 to 3+00—Install 20 feet of 60 inch pipe.
- Station 3+00 to 4+00—Install 20 feet of 60 inch pipe.
- Station 4+00 to 5+00—Install 20 feet of 60 inch pipe.
- Station 5+00 to 6+00—Install 20 feet of 60 inch pipe.
- Station 6+00 to 7+00—Install 20 feet of 60 inch pipe.
- Station 7+00 to 8+00—Install 20 feet of 60 inch pipe.
- Station 8+00 to 9+00—Install 20 feet of 60 inch pipe.
- Station 9+00 to 10+00—Install 20 feet of 60 inch pipe.
- Station 10+00 to 11+00—Install 20 feet of 60 inch pipe.
- Station 11+00 to 12+00—Install 20 feet of 60 inch pipe.
- Station 12+00 to 13+00—Install 20 feet of 60 inch pipe.
- Station 13+00 to 14+00—Install 20 feet of 60 inch pipe.
- Station 14+00 to 15+00—Install 20 feet of 60 inch pipe.
- Station 15+00 to 16+00—Install 20 feet of 60 inch pipe.
- Station 16+00 to 17+00—Install 20 feet of 60 inch pipe.
- Station 17+00 to 18+00—Install 20 feet of 60 inch pipe.
- Station 18+00 to 19+00—Install 20 feet of 60 inch pipe.
- Station 19+00 to 20+00—Install 20 feet of 60 inch pipe.
- Station 20+00 to 21+00—Install 20 feet of 60 inch pipe.
- Station 21+00 to 22+00—Install 20 feet of 60 inch pipe.
- Station 22+00 to 23+00—Install 20 feet of 60 inch pipe.
- Station 23+00 to 24+00—Install 20 feet of 60 inch pipe.
- Station 24+00 to 25+00—Install 20 feet of 60 inch pipe.
- Station 25+00 to 26+00—Install 20 feet of 60 inch pipe.
- Station 26+00 to 27+00—Install 20 feet of 60 inch pipe.
- Station 27+00 to 28+00—Install 20 feet of 60 inch pipe.
- Station 28+00 to 29+00—Install 20 feet of 60 inch pipe.
- Station 29+00 to 30+00—Install 20 feet of 60 inch pipe.
- Station 30+00 to 31+00—Install 20 feet of 60 inch pipe.
- Station 31+00 to 32+00—Install 20 feet of 60 inch pipe.
- Station 32+00 to 33+00—Install 20 feet of 60 inch pipe.
- Station 33+00 to 34+00—Install 20 feet of 60 inch pipe.
- Station 34+00 to 35+00—Install 20 feet of 60 inch pipe.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 1+00—Repair with 4 cubic yards concrete.
- Station 19+62—Repair with 3 cubic yards concrete.
- Station 37+14—Install 20 feet of 60 inch pipe.
- Station 53+65—Install 20 feet of 60 inch pipe.
- Station 65+77—Repair with 10 cubic yards concrete.

Boy Widman—SE 1/4 of NW 1/4 less NE 1/4, 5 A

Robert Willis—NE 1/4 of NE 1/4 of SW 1/4

Robert Willis—SW 1/4 of SE 1/4 of SW 1/4

Henry DeSmith—SW 1/4 of SW 1/4

Joseph Lapak—SW 1/4 of SE 1/4 of NE 1/4

Joseph Lapak—SW 1/4 of NE 1/4 of NE 1/4

Joseph Lapak—NW 1/4 of NW 1/4 of NE 1/4

Joseph Lapak—SE 1/4 of SE 1/4

Section 3

Harry Russell—N 1/2 of E 1/2 of NE 1/4

Earl Hurd—NE 1/4 of NW 1/4 of NE 1/4

Section 18

Section 18 in the Village of Gagetown, 5% of that part of Village of Gagetown lying west of Gage Street and north of State Street; All of James Cleaver's Addition except the following: Lots 5 and 7 of Block 2, Lots 6-7 and 8 of Block 3, Lots 4-5-7 and 8 of Block 4, Lots 9 and 10 of Purdy's Addition; The following lands in Toohay's Addition: Lots 1 and 2 of Block 1, Lots 3-4 and 5 of Block 2, Lots 4-5-6 and 7 of Block 3, Entire Blocks 4 and 5; Right of Way of Grand Avenue Western Railroad Co. lying southeast of Center Street and northwest of centerline of State Street. In Section 29, 5% of W 1/2 of NW 1/4, SE 1/4 of NW 1/4, less the NE 1/4 triangular 1/2 acre; NE triangular 1/2 of NE 1/4 of SW 1/4; SW 1/4 of SW 1/4 of NE 1/4; SW 1/4 of NE 1/4 of NE 1/4; SW 1/4 of NE 1/4 of NE 1/4, except SW triangular 1/2 of the NW 1/4 of NE 1/4.

Also lands in Huron County.

Notice is further hereby given, That we, Bert Waterworth and Preland Sudden, non-resident persons, owners and persons interested in the above described lands, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said lettings may be adjourned, we shall proceed to receive bids for the construction of said "Freeman Inter-County Drain," in the manner hereinafter stated; and also, that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

And You and Each of You, Owners and persons interested in the aforesaid lands, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said lettings may be adjourned, we shall proceed to receive bids for the construction of said "Freeman Inter-County Drain," in the manner hereinafter stated; and also, that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

Notice is further hereby given, That we, Bert Waterworth and Preland Sudden, County Drain Commissioners of the Counties of Huron and Tuscola, State of Michigan, and John Hudson, Deputy Commissioner of Agriculture, will, on the 23rd day of June A. D. 1954, at the County Drain Commissioner's Office in the City of Bad Axe, in said County of Huron, proceed to receive sealed bids and to receive bids in the afternoon of that day, when bids will be opened and published announced for the construction of a certain Drain known and designated as "Crawford Inter-County Drain," located and established in the Township of Brookfield, County of Huron; Township of Elmwood, County of Tuscola.

All to be Standard Corrugated Galvanized Culvert Material.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 0+00 to 1+00—Install 20 feet of 60 inch pipe.
- Station 1+00 to 2+00—Install 20 feet of 60 inch pipe.
- Station 2+00 to 3+00—Install 20 feet of 60 inch pipe.
- Station 3+00 to 4+00—Install 20 feet of 60 inch pipe.
- Station 4+00 to 5+00—Install 20 feet of 60 inch pipe.
- Station 5+00 to 6+00—Install 20 feet of 60 inch pipe.
- Station 6+00 to 7+00—Install 20 feet of 60 inch pipe.
- Station 7+00 to 8+00—Install 20 feet of 60 inch pipe.
- Station 8+00 to 9+00—Install 20 feet of 60 inch pipe.
- Station 9+00 to 10+00—Install 20 feet of 60 inch pipe.
- Station 10+00 to 11+00—Install 20 feet of 60 inch pipe.
- Station 11+00 to 12+00—Install 20 feet of 60 inch pipe.
- Station 12+00 to 13+00—Install 20 feet of 60 inch pipe.
- Station 13+00 to 14+00—Install 20 feet of 60 inch pipe.
- Station 14+00 to 15+00—Install 20 feet of 60 inch pipe.
- Station 15+00 to 16+00—Install 20 feet of 60 inch pipe.
- Station 16+00 to 17+00—Install 20 feet of 60 inch pipe.
- Station 17+00 to 18+00—Install 20 feet of 60 inch pipe.
- Station 18+00 to 19+00—Install 20 feet of 60 inch pipe.
- Station 19+00 to 20+00—Install 20 feet of 60 inch pipe.
- Station 20+00 to 21+00—Install 20 feet of 60 inch pipe.
- Station 21+00 to 22+00—Install 20 feet of 60 inch pipe.
- Station 22+00 to 23+00—Install 20 feet of 60 inch pipe.
- Station 23+00 to 24+00—Install 20 feet of 60 inch pipe.
- Station 24+00 to 25+00—Install 20 feet of 60 inch pipe.
- Station 25+00 to 26+00—Install 20 feet of 60 inch pipe.
- Station 26+00 to 27+00—Install 20 feet of 60 inch pipe.
- Station 27+00 to 28+00—Install 20 feet of 60 inch pipe.
- Station 28+00 to 29+00—Install 20 feet of 60 inch pipe.
- Station 29+00 to 30+00—Install 20 feet of 60 inch pipe.
- Station 30+00 to 31+00—Install 20 feet of 60 inch pipe.
- Station 31+00 to 32+00—Install 20 feet of 60 inch pipe.
- Station 32+00 to 33+00—Install 20 feet of 60 inch pipe.
- Station 33+00 to 34+00—Install 20 feet of 60 inch pipe.
- Station 34+00 to 35+00—Install 20 feet of 60 inch pipe.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 1+00—Repair with 4 cubic yards concrete.
- Station 19+62—Repair with 3 cubic yards concrete.
- Station 37+14—Install 20 feet of 60 inch pipe.
- Station 53+65—Install 20 feet of 60 inch pipe.
- Station 65+77—Repair with 10 cubic yards concrete.

Said job will be let in accordance with the diagram now on file with the other papers pertaining to said Drain, in the office of the County Drain Commissioner of the Counties of Huron and Tuscola to which reference may be had by all parties interested, and also that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

And You and Each of You, Owners and persons interested in the aforesaid lands, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said lettings may be adjourned, we shall proceed to receive bids for the construction of said "Crawford Inter-County Drain," in the manner hereinafter stated; and also, that at such time and place as stated aforesaid from nine o'clock in the afternoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Freeman Inter-County Drain, Special Assessment District will be subject to review.

Notice is further hereby given, That we, Bert Waterworth and Preland Sudden, County Drain Commissioners of the Counties of Huron and Tuscola, State of Michigan, and John Hudson, Deputy Commissioner of Agriculture, will, on the 23rd day of June A. D. 1954, at the County Drain Commissioner's Office in the City of Bad Axe, in said County of Huron, proceed to receive sealed bids and to receive bids in the afternoon of that day, when bids will be opened and published announced for the construction of a certain Drain known and designated as "Crawford Inter-County Drain," located and established in the Township of Brookfield, County of Huron; Township of Elmwood, County of Tuscola.

All to be Standard Corrugated Galvanized Culvert Material.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 0+00 to 1+00—Install 20 feet of 60 inch pipe.
- Station 1+00 to 2+00—Install 20 feet of 60 inch pipe.
- Station 2+00 to 3+00—Install 20 feet of 60 inch pipe.
- Station 3+00 to 4+00—Install 20 feet of 60 inch pipe.
- Station 4+00 to 5+00—Install 20 feet of 60 inch pipe.
- Station 5+00 to 6+00—Install 20 feet of 60 inch pipe.
- Station 6+00 to 7+00—Install 20 feet of 60 inch pipe.
- Station 7+00 to 8+00—Install 20 feet of 60 inch pipe.
- Station 8+00 to 9+00—Install 20 feet of 60 inch pipe.
- Station 9+00 to 10+00—Install 20 feet of 60 inch pipe.
- Station 10+00 to 11+00—Install 20 feet of 60 inch pipe.
- Station 11+00 to 12+00—Install 20 feet of 60 inch pipe.
- Station 12+00 to 13+00—Install 20 feet of 60 inch pipe.
- Station 13+00 to 14+00—Install 20 feet of 60 inch pipe.
- Station 14+00 to 15+00—Install 20 feet of 60 inch pipe.
- Station 15+00 to 16+00—Install 20 feet of 60 inch pipe.
- Station 16+00 to 17+00—Install 20 feet of 60 inch pipe.
- Station 17+00 to 18+00—Install 20 feet of 60 inch pipe.
- Station 18+00 to 19+00—Install 20 feet of 60 inch pipe.
- Station 19+00 to 20+00—Install 20 feet of 60 inch pipe.
- Station 20+00 to 21+00—Install 20 feet of 60 inch pipe.
- Station 21+00 to 22+00—Install 20 feet of 60 inch pipe.
- Station 22+00 to 23+00—Install 20 feet of 60 inch pipe.
- Station 23+00 to 24+00—Install 20 feet of 60 inch pipe.
- Station 24+00 to 25+00—Install 20 feet of 60 inch pipe.
- Station 25+00 to 26+00—Install 20 feet of 60 inch pipe.
- Station 26+00 to 27+00—Install 20 feet of 60 inch pipe.
- Station 27+00 to 28+00—Install 20 feet of 60 inch pipe.
- Station 28+00 to 29+00—Install 20 feet of 60 inch pipe.
- Station 29+00 to 30+00—Install 20 feet of 60 inch pipe.
- Station 30+00 to 31+00—Install 20 feet of 60 inch pipe.
- Station 31+00 to 32+00—Install 20 feet of 60 inch pipe.
- Station 32+00 to 33+00—Install 20 feet of 60 inch pipe.
- Station 33+00 to 34+00—Install 20 feet of 60 inch pipe.
- Station 34+00 to 35+00—Install 20 feet of 60 inch pipe.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 1+00—Repair with 4 cubic yards concrete.
- Station 19+62—Repair with 3 cubic yards concrete.
- Station 37+14—Install 20 feet of 60 inch pipe.
- Station 53+65—Install 20 feet of 60 inch pipe.
- Station 65+77—Repair with 10 cubic yards concrete.

News from Gagetown Area

Mr. and Mrs. Harry Everts and daughter, Carole, and Mr. and Mrs. Frank Everts and baby were Sunday and Monday guests of Mr. and Mrs. Anthony J. Mosack.

About 125 Knights of Columbus from Caro, Bad Axe and Ruth councils attended services and received holy communion in a body at St. Agatha's Church Sunday morning. The ladies of the Altar Society served breakfast to the Knights and wives after the mass. There were 144 breakfasts served.

Sunday afternoon callers of Mr. and Mrs. Elery Sontag were Mr. and Mrs. Leonard Ballentine and family of Port Huron.

A large number from here attended Memorial Day services at the Grant Cemetery Sunday afternoon.

Mrs. Joseph Leyva and Mrs. Franklin Holbrook, Jr., were co-hostesses at a pink and blue shower at the Leyva home Friday evening in honor of Mrs. Hugh Corner. Twenty guests were present. Games were played and prizes awarded and a delicious lunch was served. Mrs. Corner received many useful and lovely gifts.

Thomas Phelan of Detroit spent the week end with his parents, Mr. and Mrs. Emmet Phelan. The Emmet Phelan family went to New Baltimore Monday to visit their daughter and family, Mr. and Mrs. Jack Thompson, until Tuesday.

Mr. and Mrs. Patrick Kehoe, Mr. and Mrs. Arthur Freeman and daughter, Cathryn, and Mrs. M. P. Freeman spent the week end over Decoration Day at the Kehoe cottage near Mio.

Mr. and Mrs. Alvin Freeman went to their cottage at Hubbard Lake last week where they spent over Decoration Day.

Mr. and Mrs. Joseph McDermid of Pontiac spent the week end at their home here and had as guests Mr. and Mrs. James Hooks of Detroit and her mother, Mrs. Hooks. Mrs. McDermid re-

Expressing an opinion doesn't cost much—otherwise many people would be broke constantly.

Keeping your own troubles in the dark may make the day much brighter for someone else.

NOTICE OF LETTING OF DRAIN CONTRACT AND REVIEW OF APPOINTMENTS.

Notice of Letting of Inter-County Drain Contract and Review of Appointments of the Crawford Inter-County Drain.

Notice is hereby given, That we, Bert Waterworth and Preland Sudden, County Drain Commissioners of the Counties of Huron and Tuscola, State of Michigan, and John Hudson, Deputy Commissioner of Agriculture, will, on the 23rd day of June A. D. 1954, at the County Drain Commissioner's Office in the City of Bad Axe, in said County of Huron, proceed to receive sealed bids and to receive bids in the afternoon of that day, when bids will be opened and published announced for the construction of a certain Drain known and designated as "Crawford Inter-County Drain," located and established in the Township of Brookfield, County of Huron; Township of Elmwood, County of Tuscola.

All to be Standard Corrugated Galvanized Culvert Material.

The construction of said drain will include the construction of the following culverts and bridges having the location and size stated for which contracts will be let:

- Station 0+00 to 1+00—Install 20 feet of 60 inch pipe.
- Station 1+00 to 2+00—Install 20 feet of 60 inch pipe.
- Station 2+00 to 3+00—Install 20 feet of 60 inch pipe.
- Station 3+00 to 4+00—Install 20 feet of 60 inch pipe.
- Station 4+00 to 5+00—Install 20 feet of 60 inch pipe.
- Station 5+00 to 6+00—Install 20 feet of 60 inch pipe.
- Station 6+00 to 7+00—Install 20 feet of 60 inch pipe.
- Station 7+00 to 8+00—Install 20 feet of 60 inch pipe.
- Station 8+00 to 9+00—Install 20 feet of 60 inch pipe.
- Station 9+00 to 10+00—Install 20 feet of 60 inch pipe.
- Station 10+00 to 11+00—Install 20 feet of 60 inch pipe.
- Station 11+00 to 12+00—Install 20 feet of 60 inch pipe.
- Station 12+00 to 13+00—Install 20 feet of 60 inch pipe.
- Station 13+00 to 14+00—Install 20 feet of 60 inch pipe.
- Station 14+00 to 15+00—Install 20 feet of 60 inch pipe.
- Station 15+00 to 16+00—Install 20 feet of 60 inch pipe.
- Station 16+00 to 17+00—Install 20 feet of 60 inch pipe.
- Station 17+00 to 18+00—Install 20 feet of 60 inch pipe.

Cass City Area Social and Personal Items

Mr. and Mrs. Floyd Morgan of Detroit were weekend-end guests in the Emory Lounsbury home.

Mr. and Mrs. Ivan Vader, who spent the winter at Chino, California, are at their home in Oak Bluff for the summer.

Mrs. Ernest Croft had as a guest last week from Tuesday until Saturday her uncle, Morley Tindale, of Traverse City.

Mr. and Mrs. John McKichan of Pontiac were callers of Mr. and Mrs. Milton Hoffman Monday and Tuesday afternoon.

Clifford Martin and John Bayley attended the meeting of the Grand Masonic lodge of Michigan last week in Grand Rapids.

Mrs. Zora Day had as guests on Sunday cousins from Pontiac, Mrs. Homer Tinney and Mrs. May Hamlett, and Mr. and Mrs. Lester Lintz of Farmington.

Miss Marian Croft of Southfield Township near Detroit and Miss JoAnn Bigelow of Dearborn spent from Friday evening until Monday at their homes here.

Mrs. Lillian Redfern and daughter, Fern Wagner, of Battle Creek and Mr. and Mrs. Ed Buehly were callers on Mr. and Mrs. Milton Hoffman Monday evening.

Mr. and Mrs. L. E. Hartman and Mr. and Mrs. Lawrence Fuller and sons of Saginaw and E. W. Kercher were visitors at the Wm. Joos and Fred Joos homes Sunday afternoon.

Mr. and Mrs. Lewis Mitchell of Grosse Pte. were visitors here last week when they were dinner guests of Mrs. Amy Holt, overnight guests of Mrs. Zora Day and luncheon guests of Mrs. A. J. Knapp.

Guests of Mrs. B. H. Starbarn and children for the holiday and week end were her sister and husband and their daughter, Mr. and Mrs. Donald Greenaway and Jeanie, of Lansing. The group spent Saturday at Harbor Beach.

Echo Chapter OES will meet Wednesday evening, June 9, Mrs. Harold McGrath will head the refreshment committee and will be assisted by Mrs. Edgar Cummings, Mrs. Clarence Merchant, Mrs. Earl Harris and Mrs. Ralph Youngs.

Mr. and Mrs. Ray McGrath and sons of Royal Oak spent the week end with the John McGraths and the Arthur Kelleys. Mr. and Mrs. Robert Morrison and children of Saginaw were also Sunday visitors in the Arthur Kelley home.

Saturday visitors at the home of Mr. and Mrs. Emory Lounsbury were Mr. and Mrs. Lorn Brinkman and children of Royal Oak, Mr. and Mrs. Richard Morgan and daughter of Detroit and Mr. and Mrs. Ray Longeway and family of Sandusky.

Home for the holiday and week end with their parents, Mr. and Mrs. Jake Wise, were Mr. and Mrs. Max Wise and son of Saginaw, Mr. and Mrs. Boby Wilson and children and Miss Marian Wise of Port Huron, Mr. and Mrs. Clyde Lindsay and children and Harry and Andrew Wise of Auburn Hts.

Mr. and Mrs. James Sowden and daughters of Drayton Plains spent Saturday night and Sunday with Mr. and Mrs. Luther Sowden. They brought home Mrs. James Sowden's niece, Patty Finkbeiner, who had spent a week with them. Other Sunday visitors in the Luther Sowden home were Mr. and Mrs. James Sweeney and children of Uby and Mr. and Mrs. Clark Dennis of Marlette.

Roger and Stanley Guinther, Mr. and Mrs. "Bud" Gruber and children and Mr. and Mrs. Jack Doerr and son, Jimmy, spent the holiday and week end at the Gruber cabin at Tawas. Sunday visitors at the cabin included aunts of Mrs. Gruber and Mrs. Doerr, Mrs. Wm. Dyer and daughter and Mrs. Phoebe Keegan of Flint, Mr. and Mrs. Larry McCloy, Philip Olsow, Lucille Livingston and John Guinther and children, Marilyn, Jimmy and Dick.

John J. Phillips, 55, a native of Ellington Township, died Sunday in the county infirmary at Sears, Mich., where he had lived the past 12 years. Funeral services were held Thursday at 2 p. m. in the Novesta Church of Christ. Rev. Howard Woodard officiated and burial was in Novesta Cemetery. He was a stepson of the late John Phillips and son of the late Rebecca Norris Phillips Garland. He was never married. Surviving is a half sister, Mrs. Sylvia Lowry, of Lansing and a half brother, Wm. Phillips, of Flint.

Guests at the home of Mrs. Mabel McComb over the week end were Mr. and Mrs. Manley McComb and son, Paul, of Caro; Mr. and Mrs. Fay McComb and children, Bobby and Beverly and Stacy O'Conner; Mr. and Mrs. Frank McComb and Timmy; Mr. and Mrs. Asel Collins and children of Pigeon; Mrs. Irene Knutson and sons and Miss Rilla Townsend of Wayne, and Marilyn, JoAnn, Mary Jane, Kathy and Johnny Burns, children of Mr. and Mrs. Wm. Burns. Mr. Burns is very seriously ill in Mt. Carmel Hospital in Detroit. On Monday all enjoyed a potluck dinner at the home of Mr. and Mrs. Asel Collins at Pigeon.

Mr. and Mrs. Harvey Reid of Milford spent Wednesday with Mrs. Wm. Patch.

Mrs. Roy Carpp of Flint was a dinner guest at the Wm. Patch home on Thursday.

Mr. and Mrs. Leland Higgins from Fort Wayne, Indiana, spent the week end with Mary M. Moore.

Mr. and Mrs. Gaylord Miller of Albion spent the week end with Mr. and Mrs. Dan Hennessey, Jr.

An overnight guest of Mr. and Mrs. Wm. Anker Sunday night was Mrs. Florence Brazzell of Royal Oak.

Mr. and Mrs. George Ranck and family were dinner guests at the Lester Bailey home Sunday, May 23.

Mr. and Mrs. Lester Bailey spent Wednesday night and Thursday at the Richard VanWinkle home in Milan.

The Quick School closes Friday (today). Miss Jacqueline Stapleton of Gagetown has signed a contract to return as teacher in the fall.

The Elmwood Missionary Circle will meet Friday, June 11, with Mrs. Wm. Anker. Members will pack a box for the Bethany orphanage.

Mr. and Mrs. Clayton Root will be hosts to the meeting of the Grant-Elkland Grange Friday evening, June 11. There will be a potluck lunch.

Mrs. Martha Kelly and Wilma and Lucille Wentworth of Lansing spent the week end with relatives in this locality. The former remained at the Harold Biddle home for the week.

Tuscola County Pomona Grange will meet Tuesday evening, June 8, at the IOOF hall in Caro at eight o'clock. There will be a potluck lunch at the close of the meeting.

Rev. Theodore Perry, pastor of a Rescue Mission on Skid Row in Los Angeles, Calif., and Mrs. Perry visited at the Wm. Patch home Thursday evening and stayed overnight.

Mr. and Mrs. Lester Bailey entertained for dinner Sunday Mr. and Mrs. G. J. Bailey and family of Sanford, Mr. and Mrs. P. R. Whelan and family called at the Bailey home in the evening.

Mr. and Mrs. M. J. Cole and family of VanDyke were weekend-end guests of Mr. and Mrs. Clayton Root and while here called on Mr. and Mrs. Frank Nemeth, Jr., of Deford and Mr. and Mrs. Hollis Sealey.

Mrs. Cliff Champion and son, Sammy, and Mrs. Floyd O'Rourke went to Evans last Thursday and that evening attended commencement exercises where Miss Ione Parsons, niece of Mrs. Champion, was among the graduates.

Mrs. G. A. Striffler returned Saturday from a three weeks' vacation at the home of her son and family, Mr. and Mrs. Irvine Striffler, of Marysville, Ohio. Her son and family returned home Monday after spending the week end in Cass City.

Callers at the Wm. Patch home on Sunday were Mr. and Mrs. Fred Palmateer of Rochester, Mr. and Mrs. Ted Emory of Capac, Mr. and Mrs. Lyle Biddle of Pontiac, Mr. and Mrs. Clarence Patch and Josie Patch of Roscommon and Wilma Wentworth of Lansing, who stayed over until Monday.

Mr. and Mrs. Norman Hoppe entertained 15 guests at a graduation party for their son, Melvin, on Decoration Day. Many beautiful presents and a sum of money were received. Color snapshots were taken by four cameras after the dinner with a new red Roadmaster station wagon trimmed in ivory, as the background.

The Frances Belle Watson past matrons' club of Gifford chapter OES of Gagetown was entertained by Mrs. John Doerr and son, Donald, Thursday evening, May 27. Nine past matrons, six husbands and the present worthy matron, Mrs. Howard Britt, were present. Cards provided the evening's entertainment. The meeting started off with a potluck supper. Place of the June meeting has not been determined.

Seven hundred and thirty-five books were checked out to readers in Cass City and Elkland Township Public Library during the month of May. Fees to use the library and fines collected amounted to \$9.68. Three new books were made available to patrons June 1. They are "The Dollmaker" by Harriette Arnow and "The Bad Seed" by Wm. March, both of which are newcomers on the best seller list of books. The other book, "The Wreck of the Saginaw," by Keith Robertson will be of interest to youth and adults both.

Miss Martha Martinek, Alvera Demo and Ruth Hamme of Bay City spent Saturday, May 15, in Detroit, where they enjoyed the stage play, "Guys and Dolls." Leaving Detroit, they spent 14 days motoring through Ohio, Kentucky, The Smokey Mountains of Tennessee, Virginia, Georgia, Alabama and part of Florida including Jacksonville, St. Augustine, St. Petersburg, Tampa, Sarasota and Winter Haven.

Mr. and Mrs. Edward Corpron of Adrian spent a few days last week with friends here.

Miss Katherine Crane had as Sunday guests Mr. and Mrs. Grover Welsh of Adrian.

Lyle Lounsbury of Clarkston visited his parents, Mr. and Mrs. Emory Lounsbury, on Tuesday.

Miss Lois Little of Saginaw spent from Friday night until Tuesday morning at her home here.

Mr. and Mrs. Chas. Allard of Flint spent Sunday with Mrs. Jos. Balkwell and Miss Betty Jo Agar.

Mrs. Alex Tyo and children were in Saginaw Saturday and visited her mother, Mrs. Alfred Perrin.

Mr. and Mrs. Peter Frederick, Sr., left Monday for a visit with relatives and friends in Detroit and VanDyke.

Sunday guests of Mr. and Mrs. Robert Campbell were Mr. and Mrs. John Poddie and Mr. and Mrs. Russell Land of Flint.

Mr. and Mrs. Alvin Scott, Mr. and Mrs. Clara Patch and Mrs. Leonard Patch of Roscommon were Sunday guests of Mr. and Mrs. Ray Boughton.

Mrs. P. A. Schenck and her sister, Mrs. Florence Morey, were guests of Dr. and Mrs. Jos. Sahlmark and daughters at the Owosso Saturday and Sunday.

William, eldest son of Mr. and Mrs. Owen Lovely of Cadillac, is a member of this year's high school graduating class there. Mr. Lovely is a former resident here.

Mrs. Richard Edgerton's daughter-in-law, Mrs. Lloyd Wismer, brought Mrs. Edgerton home Tuesday from Richmond where she had been visiting for a week.

Mr. and Mrs. Gordon Thomas and children, David and Kathleen, of East Lansing spent from Friday evening until Monday with Mrs. Thomas' mother, Mrs. H. F. Lenzer.

Week-end guests at the Peter Frederick home were their son, Peter, and family, their daughter, Mrs. Ray Vanier, and family of Van Dyke and Mr. Vanier's parents of California.

Mr. and Mrs. Alex Kessler had as weekend-end guests Mr. and Mrs. Alex Kessler, Jr., of Base Line, Mr. and Mrs. Robert Siebert and family of Centerline and Peter Kessler of Detroit.

Mr. and Mrs. Ralph Partridge and Mr. and Mrs. Douglas Partridge and baby spent Sunday, May 23, with Ralph Partridge's parents, Mr. and Mrs. Herman Partridge at Mt. Morris.

Monday guests of Mr. and Mrs. Clement Tyo were her sister-in-law, Mrs. Sylvia Ward, and grandson, Gene Junand, of East Detroit and Mrs. Ward's mother, Mrs. Anna Manchester, of Flint.

Guests of Mrs. L. I. Wood Wednesday of last week were her two sisters, Mrs. John R. Clark and Mrs. Ora Maxwell, and Mrs. Clark's daughter, Mrs. David Camp, and son, David, all of Detroit.

Monday visitors at the home of Mr. and Mrs. Ben Schwieger were Mrs. Orton Klinkman of Decker and her daughters, Mrs. Roy Agar and daughter and Mrs. Donald Dale and daughter, all of Marlette.

Mrs. Carl Stoner of Flint visited relatives and friends here from Thursday night until Monday. Mr. and Mrs. Stoner are going soon for a two weeks' visit with their daughter, Mrs. E. H. Allen, in Kansas.

Mrs. Howard Wooley of Burlington, Wisconsin, returned to Cass City last week with local women who were attending a meeting in Milwaukee, Wisconsin, and is spending the week with friends here.

Mr. and Mrs. Ray Andrews of Livonia spent Saturday night and Sunday with Mr. and Mrs. Ben Kirton. The Kirtons' daughter and son-in-law, Mr. and Mrs. Wm. Jones, of Detroit spent Sunday and Monday here.

The Misses Eleanor and Laura Bigelow left Wednesday of last week to be gone ten days. Miss Eleanor Bigelow is visiting in Pontiac and Miss Laura Bigelow is visiting her sister, Mrs. Joseph LoPresti, in New York City.

Mrs. Wm. Bliss and son, David, went to Houghton Lake Thursday and Thursday night attended high school commencement exercises where Mrs. Bliss' brother, James Tyo, son of Mrs. Adeline Tyo and the late Joy Tyo, was a member of the graduating class. They returned home Friday.

Mrs. D. A. Krug and Mrs. Dorus Benkelman spent from Wednesday until Friday at the latter's cottage at Prescott.

H. M. Bulen's parents, Mr. and Mrs. J. E. Bulen, and his sister, Miss Margaret Bulen, of Columbus, Ohio, came Friday and are spending a week at the Bulen cottage at Sand Point.

Mr. and Mrs. Erwin Binder and son, David, spent Sunday and Monday with Mr. Binder's sister and husband, Mr. and Mrs. Henry Haltiner, and family at Mt. Clemens. The family has been advised of the death of Mr. Binder's brother, Emil Binder, 69, eldest of the family, living in Iowa. Mr. Binder died Thursday and funeral services and burial were in Iowa Saturday.

Mr. and Mrs. Carl Nye and his sons and Mr. Nye's mother spent Sunday in Inlay City.

Miss Patricia McGarry of Bay City spent from Thursday until Monday at her parental home here.

Mr. and Mrs. Elwood Lapeer of Wayne visited relatives and friends here and at Snover last week.

Clarence Zapfe of Flint and his sons, Erwin and Eddie, of Caro spent from Saturday until Monday in the Lyle Zapfe home here.

Mr. and Mrs. Bert Welch of Port Huron and Mrs. William Mitchell of Shabbona called on Mrs. Ethel McGregory Wednesday of last week.

Mr. and Mrs. Delbert Ostrander and Mr. and Mrs. Francis Ostrander of Detroit were visitors at the Ben Schwieger home Saturday afternoon.

Mr. and Mrs. H. H. Patterson and Mr. and Mrs. Robert Patterson and daughter, Karen, of Clio were visitors in the Charles Patterson home Sunday.

Mr. and Mrs. Chas. Davison of Pontiac visited Mr. and Mrs. Twilton Heron and other relatives and friends here over the week end and holiday.

Mrs. Lucy Agar of Ann Arbor, Mrs. Harlow Holey of Toledo, Ohio, Harlan Bond of Coldwater and Mr. Law of Ann Arbor were callers in Cass City Friday.

Mr. and Mrs. J. F. Klein and children of Port Huron spent from Saturday until Monday with Mr. and Mrs. Ben Schwieger and visited Mr. Klein's mother, Mrs. Mary Klein.

Robert L. Wood DC3, U S Navy, of Norfolk, Virginia, arrived Saturday and spent until Monday with his wife at Caro and with his parents, Mr. and Mrs. Claude Wood.

Mr. and Mrs. G. L. Martin and Mr. and Mrs. John Wright and children of Bay City and Beulah Calley of Detroit were guests over the holiday week end of Mr. and Mrs. John Bohnsack.

Ted Ayers of Detroit spent the week end and Monday at the home of his mother-in-law, Mrs. Mary Klein. Mrs. Ayers is spending some time with her mother, who is in poor health.

Mrs. Frank White, Sr., accompanied her daughter's family, Mr. and Mrs. Roy Childs and children, home to Pontiac for a visit, when they returned home, after visiting here this week end.

Mrs. Ralph Partridge and son, Don, attended commencement exercises in Mt. Morris Wednesday evening of last week when Mrs. Partridge's grandniece, Miss Doreen Franzen, was a member of the class.

Mr. and Mrs. Charley Parker spent Saturday night and Sunday with her mother, Mrs. John Lootens, and family near Mt. Pleasant. Mrs. Parker's sister, Sonja Lootens, accompanied them home for a visit here.

Mrs. Vern McGregory of Marlette spent Saturday and Sunday with Mrs. Ethel McGregory and returned home Sunday with Mr. McGregory and Mrs. Lulu Hillborn, who were dinner guests of Mrs. Ethel McGregory.

Jerry Lee Little, who has been stationed in the Marshall Islands, serving in the air corps, arrived May 24 to spend a 28-day furlough with his parents, Mr. and Mrs. Frank Little. He will report to Cambridge, Mass., for further duty.

Mrs. Raymond McCullough and Mrs. Francis Fritz and daughters, Carole and Rosemary, left Thursday of this week. Mrs. McCullough to visit her parents, Mr. and Mrs. Tarnoski, of Naperville, Illinois, and Mrs. Fritz and daughters to visit her mother, Mrs. Rose Broseaux, and other relatives in Chicago for a week.

Rev. and Mrs. S. R. Wurtz returned home Monday from a week of vacationing. Mrs. Wurtz visited their son and family, Mr. and Mrs. C. V. Wurtz and family, at St. Joseph, Mich., last week for three days. Rev. Wurtz spent two days of that time on business in Chicago. Thursday they visited their daughter, Mrs. Paul Cox, in Detroit and returned home for a short time, leaving Saturday for Mio, where they visited two brothers of Mrs. Wurtz, Charles and Fred Zimoske, and a sister, Mrs. Harry Park. They returned home Monday by way of Mt. Pleasant, Roscommon and Saginaw.

Recent guests of Mr. and Mrs. Milton Hoffman were Mrs. Ivan Vader of Caseville and Mr. and Mrs. Earl Dains of Phoenix, Arizona. Earl Dains is the son of the late Rev. Charles Dains, who served churches in Gaylord, Bancroft, Owosso and other Michigan communities. His last pastor was in Paradise, California, where he retired. Mr. Dains was an uncle of Ivan Vader and Mrs. Hoffman and a brother of Mrs. Harriet Montague of Caro. Earl Dains left Michigan when 16 years old and is now a retired engineer. He and his wife, a native of California, are spending the summer in Michigan among their many relatives. When they return to Phoenix, they plan to move to Anaheim, California, where they have purchased a home.

John is the name of the son born May 30 in Cass City Hospital to Mr. and Mrs. Stanley Frankowski.

Born May 27 in Pleasant Home Hospital to Mr. and Mrs. Gerald Babcock (Glendora Churchill), a daughter, Sandra Marie.

Mr. and Mrs. Harold Ballagh of Cass City are the parents of a daughter born June 1 in Cass City Hospital. The baby has been named Linda Marie.

Roger Parish will receive a BA degree from Central Michigan College at the annual graduation program of the college slated this year to be held June 5.

Mrs. T. C. Hendrick is convalescing at the home of her daughter, Mrs. Sherwell Kelly, at Romulus for two weeks after undergoing surgery in a Saginaw hospital.

Home Copen, 62, of Mt. Pleasant died suddenly Friday. Harry Little took the remains to Elizabeth, West Virginia, for funeral services and burial Tuesday.

The third grade, taught by Mrs. Profit, held a traditional Maypole winding Tuesday, at which the kindergarten, mothers and friends were guests. They also had a square dance.

Three members of the class of 1894 of Cass City High School will attend the graduation exercises scheduled at the school Tuesday. They are Clark McKenzie, Jane Hitchcock and W. J. Nash.

Gross receipts from the annual Poppy sale, conducted by the American Legion and Auxiliary members, was approximately \$410.00. Mrs. Frank Alward was top salesman and collected more than \$94.00 great-grandchildren.

Mr. and Mrs. Luke Tuckey and sons, Bill, Bob and Roy, Mr. and Mrs. Clair Tuckey and son, Mark, and Miss Gladys Tuckey attended the wedding of J. D. Tuckey and Miss Dolores Faber in Pittston, Pennsylvania, May 29. The wedding story will appear next week.

Mrs. G. A. Martin entertained for Sunday dinner her daughter and son-in-law, Mr. and Mrs. John McLaughlin, of Detroit and her grandson and family, Mr. and Mrs. Donald G. McLaughlin, Diana and John A., of Sturgis, Michigan, Diana and John A. McLaughlin are Mrs. Martin's daughter-in-law.

Miss Nancy J. Schwaderer, daughter of Mr. and Mrs. E. B. Schwaderer of 4645 Kennebec, will receive her bachelor of arts degree at the Albion College commencement ceremonies Monday morning, June 7, in the Kresge gymnasium. Following the commencement address by Dr. Grove Patterson, editor-in-chief of The Toledo Blade, bachelor of arts degrees will be awarded 192 young men and women and the master of arts degree to two graduate students by President W. W. Whitehouse of Albion College.

SHORT STORY

Rented Suit

By Jack Creek

The boy hesitated outside the shop with the sign in the window that said "FORMAL CLOTHING FOR RENT." Then he went in. He was relieved to find that he was the only customer.

The proprietor, over whom he towered, waited patiently while the youth took out his wallet and counted out the required number of one dollar bills. The man completed the transaction by handing a brown paper parcel over the counter.

"The boy was turning to go when the shopkeeper's voice stopped him. 'Any time you want to buy that suit, son,' he said, 'you bring in the money and it's yours.'"

The boy looked back. "I don't sell it on the installment plan," he suggested hesitantly.

"Can't, young fellow. Don't make enough on it for that. You'd be surprised at the suits that come back here with gravy or ketchup splashed all over the front."

"Don't forget," he added, "that suit's got to be back here Monday. It's promised for Monday night."

The young man gained the street and then the main street with his precious package clutched under his arm.

At home, in his room, he carefully unwrapped his rented dress suit and as carefully tried it on. He looked in the mirror. Not bad. The waist was a bit big. It fitted him as well as a custom-made suit, almost.

He took it off Saturday. He had half-promised to go ice-fishing with a couple of the boys. But, somehow, he didn't feel like it. He sauntered downstairs. His father was reading the paper. He stood there till his father looked up. "I figure I'll have enough," he spoke casually, "but I don't want to run short. Just to make sure, could I have a five?"

At last the big night came. The suit didn't look too bad with a tuck in the waist of the pants. But he caught his breath when he saw Fern. Her creation was a dream, violet and white and fluffy. But then her old man had dough. Everybody said so. Being a girl, she didn't really have to work. The boy felt suddenly awkward. Then his mouth tightened. He'd show them. He'd make more money than Fern's father ever thought of having.

Fern looked up at him half-shyly. "Shall we go, Jimmy?"

They took a taxi. His old jalopy was good enough for picnics but it'd sure look cheap beside all the other expensive cars.

The dinner was a success. Jimmy could hardly keep his eyes off Fern. And, in the dancing that followed, he got a chance to hold her in his arms. Delicate, sweet, fragrant.

"Are you enjoying yourself, Jimmy?"

"What-oh, sure. Yeah, great." She sighed. "The music's heavenly, isn't it?"

One a.m. when the dance broke up, "Would you like to walk?" Fern asked as they left the floor.

He knew she meant "can you afford a taxi?" Fern was like that, considerate. Any other time he would have fallen in with her suggestion, but tonight was different. "It's late," he said. "Your folks 'll be worried." He'd show her he was no piker.

Monday evening after work he returned to the clothing store. He hoped that nobody saw him. They might tell Fern and he didn't want her to know that he couldn't even afford a dress suit. With apprehension he entered but again he was the only customer.

"Thanks," he said, handing the parcel over. "And I might want it again in another two weeks."

He left the shop.

"All right," said the man, "your boy friend's gone."

A graceful young lady emerged from behind a hangar of old clothes.

"Thank you." She smiled gratefully. "And-will that same dress be available in about two weeks time, I may need it then."

One man finds it much easier to be tolerant of another who has the same faults he has.

A 20-ton sugar beet crop uses 200 pounds of nitrogen, 55 pounds of phosphoric acid and 195 pounds of potash, according to an analysis by scientists at MSC.

Engaged

Marjorie Spencer.

Mr. and Mrs. Robert Spencer announce the engagement of their daughter, Marjorie Faye, to Floyd Underwood, son of Mr. and Mrs. Orbea Underwood of Base Line.

A summer wedding is planned.

CASS CITY HOSPITAL

Births:

June 1 to Mr. and Mrs. Harold Ballagh of Cass City, a daughter, Linda Marie.

May 30 to Mr. and Mrs. Stanley Frankowski of Cass City, a son, John.

Other patients in the hospital Wednesday forenoon included: Mrs. Betty Sobolewski, Wm. Jordan, Mrs. Nina Shagens, Mrs. Lafayette Lorenzen and Mrs. Bertha Kilbourn, all of Cass City; Baby Luis Salas of Wilmot, and Baby Terry Young of Pontiac.

Mrs. Theresa Brown was admitted Friday and died early Wednesday.

Patients recently discharged included: Mrs. Louis Langenberg and baby, Mrs. Edwin Karr and baby, Billy Bliss, Mrs. Don Reid, Mrs. Floyd Nicholas and baby of Cass City, and Mrs. Olive Rocheleau of Gagetown.

PLEASANT HOME HOSPITAL

Births:

May 27 to Mr. and Mrs. Gerald Babcock of Cass City, a daughter, Sandra Marie.

May 28 to Mr. and Mrs. Leslie Mills of Bad Axe, a daughter, Linda Lee.

May 31 to Mr. and Mrs. Lee Scott of Unionville, a daughter, Susan Kay.

Mrs. Mills and baby and the following other patients were recently discharged: Garrison Kennedy and Terry Livingston of Caro, following tonsil operations Tuesday; Mrs. Wilbur Morrison of Cass City; Gordon Brown of Mayville; Mrs. Donald Buchanan of Bad Axe; Mike Darazy of Vassar; Mrs. Wm. Ash of Flint; Calvin Roiston of Oxford; Earl Parrish of Elkton; Mrs. John Wain of Snover, and Mrs. Carl Ramsey of Memphis.

Patients in the hospital Wednesday forenoon included: Mrs. Kenneth Abke and Mrs. John Lorenz of Gagetown; Mrs. Walter Sedick and Randy Wendorf of Decker; Mrs. James Fox of Lansing; Mrs. Leonard Dillon of Unionville; Leonard Innes and Robert Hunt of Snover; Mrs. Frank Gates of Sandusky; Edward Smith of Caro, and Orra Spaid and Mrs. Francis Clara of Cass City.

Hugh McBurney of Cass City was admitted Monday and died Tuesday.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

The Cass City Chronicle established in 1893 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 30, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.

Subscription Price—25¢ per office in Tuscola, Huron and Sanilac Counties, per 25¢ extra charge for part year order. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 18.

John Haize and E. J. LaPorte, Publishers.

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Weekly Newspaper Representatives, Inc., 920 Broadway, New York 10, N. Y.

Realty Transfers

Realty transfers recorded at the Register of Deeds office in Caro include the following from the Cass City area:

George A. Plotke to Sigmund J. Osmialowski, SW 1/4 of SE 1/4 of section one, Novesta Township, 40 acres.

Helen Decker, Cass City, to George Copeland, Cass City, lot 4 of block 1, Deming's addition to the village of Cass City.

Thomas Harnack of Kingston to Walter E. Harmon and wife of Kingston, E 1/2 of lot 9, block 1, village of Kingston.

Merritt C. Root and wife to Marion R. Smith and wife, S 1/2 of NW 1/4 of section 3, Novesta Township.

Marion R. Smith and wife to William Zemde and wife of Deford, S 1/2 of NW 1/4 of section 3, Novesta Township, 80 acres.

Transfer that read last week as joint title between William H. Hutchinson to Joseph Dann and wife should have been read as a joint title between Mr. Hutchinson and Olive Jane Hutchinson.

STEVENS NURSING HOME

Patients in the Nursing Home as of June 1 included: Mrs. Della Lauderbach, Mrs. A. H. Higgins, Mrs. Jessie Wallace, G. E. Krapf and Andrew Morrison of Cass City; Joseph Boites of Unionville; Mrs. Martha Osburn of Deford; Mrs. Vida Turner of Akron; Mrs. Florence Ryder and William Rowley of Snover; Mrs. Chas. Robbly of Uby; Clarence Reddick of Croswell; Mrs. Ida Covey of Pottersville; Fred Fischer and A. B. Chase of Argyle; Miss Ann Montgomery and Mrs. Maggie Bopp of Marlette; Mrs. Anne Parrish and Donald Lodge of Sandusky; Wm. J. Lee of Decker; Mrs. Clara Joss of Decker; Mrs. Maud Clark of Kingston; Mrs. Mary Fritz of Detroit, and Wm. McDowell, John Eifert, Mrs. Phoebe Hey, Mrs. Lenora Hill and Mrs. Gertrude Clark of Bad Axe.

Robert Walker of Mio, who has been a patient for some time, died Saturday.

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

A FINE GIFT FOR SOME ONE

A SUBSCRIPTION TO THIS NEWSPAPER

MICHIGAN BOTTLED GAS

COOKING'S a breeze with LP-GAS

It's fun cooking with LP-Gas. Clean, quick, convenient. Economical, too. Get LP-Gas... the modern fuel for homes beyond the gas mains.

It's fun cooking with LP-Gas. Clean, quick, convenient. Economical, too. Get LP-Gas... the modern fuel for homes beyond the gas mains.

\$8.00 per 100 lbs.
Cash and Carry
\$9.00 Delivered

Authorized Dealer
The Modern Fuel

It Pays TO LOOK Your Best

Everyone knows that a smart appearance is the one asset that is invaluable in the home or in business, that's why more and more people bring their clothes to us.

CHECK THESE ADVANTAGES

EXPERIENCED WORKMEN
QUICK SERVICE
PICK-UP & DELIVERY

When your clothes go to Eichers you know they come back cleaned carefully and correctly.

OUR EXPERT CLEANING IS GUARANTEED

EICHERS

Cleaners & Dyers
Pickup and Delivery
Phones
Pigeon 183 Cass City 283

Put A Wide-Awake Want Ad To Work For You

WANT AD RATES
Want ad of 20 words or less, 40 cents each insertion; additional words, 2 cents each. Orders by mail should be accompanied by cash or postage stamps. Rates for display want ad on application.

FOR SALE—Five-room home with bath, hot water heater, linoleum in all rooms. John E. Bukowski, R. 2, Ubyly. 5-23-2*

GATES V belts and pulleys. Belts 17 in. to 100 in. Pulleys 1 5/8 in. to 19 in. Bigelow Hardware, Cass City. 5-23-2

H. McBurney Dies In Local Hospital

Hugh McBurney, who suffered a stroke Easter Sunday was taken to Pleasant Home Hospital Monday and died there Tuesday afternoon.

Mr. McBurney, 80, was the son of the late Mr. and Mrs. John McBurney and was born July 13, 1873, in Bellegrave, Ontario. At Argyle, on Dec. 29, 1900, he married Miss Alice Rose, who died March 1 of this year.

Surviving are three children, Morton of Rochester, Wesley of Cass City and Mrs. Hiram (Mavis) Minard of Ortonville; nine grandchildren; four great-grandchildren; three sisters, Mrs. Richard Bayley and Miss Hollis McBurney of Cass City and Mrs. Frances Gravatt of Houston, Texas, and two brothers, Wm. P. McBurney of Cass City and Armand McBurney of Bellegrave, Ontario.

Funeral services will be held Friday (today) at 2 p. m. in the Douglas Funeral Home. Rev. Floyd Porter will officiate, assisted by Rev. M. R. Vender, and burial will be in Elkland Cemetery.

A daughter, Mrs. Vern Cluff (Luella), preceded him in death.

Farm Topics

New Insecticides Nip Resistant Fly Have Low Toxicity To Stock and Humans

Mixtures of sugar and organic phosphate insecticides that can be shaken like salt onto floors of livestock buildings are showing great promise as a method of controlling flies resistant to such chlorinated hydrocarbon insecticides as DDT, report U. S. Department of Agriculture entomologists.

Three phosphate insecticides—malathion, diazinon, and a dialkyl phosphate material—were tested at the Orlando, Florida, laboratory of the USDA's Agricultural Research Service during 1953, and all of them provided effective in controlling DDT-resistant flies.

The three phosphates appear to be well suited for farm use against resistant flies because they are not only the best fly-killers of several chemicals tested, but have relatively low toxicity.

In practical tests in dairy barns in the Orlando area, the Department entomologists got excellent control of flies by applying the dry sugar bait at the rate of 100 grams (about 3.5 ounces) in each building. They found it necessary to treat five times a week for 2 or 3 weeks to reduce fly populations to a low level in locations where the pests could breed readily. Enough insecticide for the entire fly season would cost less than a single residual insecticide spray.

Tractor Tires

Experiments show that water placed in tractor tires to make them heavier does not make them easier to puncture. Tests showed that at 10 m.p.h. and pressures of 12-20 pounds, normally used for farm work, a tire 75 per cent filled with water resisted vertical pin as well as air filled tire. At 32 pounds, water-filled tire, tho, is not as resistant.

FOR SALE—Deford—Excellent 40 acre farm, land level and all seeded; good, modern house, full basement with new furnace; barn and other buildings; good location; terms 3 miles east and 1/2 mile south of Deford, west side of road, for appointment call 112F21, Lloyd Bush, Brown City. 6-4-1*

PRE-MERGE—Dow's weed killer for beans and corn. Excellent results. Try it, you'll agree! Sold at your Wallace & Morley Elevators. 6-4-E04

FOR SALE—Team of Bay mares, 8 years old weighing 3400. Sound and good to work, 5 miles east and 1 mile south of Cass City. Jacob Linderman. 5-23-2

POULTRY WANTED—Call Louis Molnar, Deford, Mich. Phone Cass City 144F21. Get our price before you sell your flock. 7-24-tf

Funk G Hybrids
For good stands and high yields plant Funk G Hybrids in '54. We have seed on hand at all times.

Clare B. Turner Mack Little & Sons

BY POPULAR REQUEST, the Hartley family will reappear at the Cass City Arena June 16, Wednesday night. Modern and old-time dancing 9 till 1. 6-4-2

Big Stinky Fly Traps
Lures, traps and kills flies outdoors. Safe and easy to use. One fly killed now means thousands less this fall.

Cass City Auto Parts
6-4-1

IRIS
More than 125 varieties from which to select. Feel free to come and look whether you buy or not.

Tay-Bow
1 mile northeast on M-81
Geo. and Edna Taylor
Caro, Michigan
6-4-2*

CUSTOM SLAUGHTERING— We do custom slaughtering Monday, Tuesday, Wednesday. No appointment necessary. We also cut and wrap meat for deep freeze. Smoking and curing meat, Friday is chicken day. Carl Reed, 1 1/2 miles south of Cass City, phone 109F4. 4-16-tf

TRYCO SPRAYERS—One of the best tractor mounted sprayers in the field. Many outstanding features. Let your Wallace & Morley Elevator Manager tell you about this fine unit. 6-4-E04

FOR SALE—Road and cement gravel and fill dirt, top soil; delivered. Harold Peters, Decker, Mich. Phone Snover 3506. 6-4-tf

TWO YOUNG girls want light housework or care for children by day or week. 5163 Argyle Rd. 6-4-1*

CUSTOM SLAUGHTERING— No appointment necessary. Every day except Sunday. Food Locker Slaughterhouse, 1 mile south of Cass City on Cemetery Road. Phone 280. 2-26-tf

FOR SALE—Used kitchen, bedroom and living room sets, platform rockers, gas and electric ranges, refrigerators, irons and a milk pasteurizer. Jay's Fixit Shop on West Main Street. 6-4-1*

TO THE VOTERS of Elkland Township, Tuscola County. At a special meeting of the Township Board of the township of Elkland held on May 26, 1954, the following resolution was unanimously passed and adopted: Be it resolved: That the township of Elkland be divided into two election precincts which shall be described as follows. Precinct number one—all the east half of the township bounded on the west by the center of Seeger Street and Cemetery Road. Precinct number two—all the west half of the township bounded on the east by the center of Seeger Street and Cemetery Road. Be it further resolved—That all those persons registered to vote and living in the above described precincts shall vote at the designated polling places in the Elkland Township Hall. By C. E. Patterson, Township Clerk. 6-4-1

WEED KILLERS—A complete stock of Dow Weed Killers are carried by your Wallace & Morley Elevators. The manager will be glad to assist you in selecting the right weed killer. 6-4-E04

RADIO REPAIR—We give prompt service on radios and washing machines. Jay's Fixit Shop on West Main St. 6-4-1*

PAINT SPECIALS—Semi-gloss, Lin-x varnish, Kem-Tone. Any gal. on our specials table \$2.98. Bigelow Hardware, Cass City. 5-23-2

BREEDING ARTIFICIAL—It is better to breed to an old bull with high records than a young bull with high hopes. Why not be sure and breed with American Breeders' Service, the only 100% all-proved sire service available to Michigan dairymen. Your technician, Fred Haddix, Jr. Phone Snover 3591. 5-23-4

BY POPULAR REQUEST, the Hartley family will reappear at the Cass City Arena June 16, Wednesday night. Modern and old-time dancing 9 till 1. 6-4-2

WANTED—Farms to sell; all sold out. James Colbert, Broker, Cass City, Mich. 6-4-1

WALTER FLORENCE and Don Marshall from Detroit will be at the Hillside School Sunday, June 6, at 3:30. 6-4-1

We Are Now Taking Orders For

MIDWEST Knotless

NO. 1 BALER TWINE

\$9.00 PER BALE

ALSO BINDER TWINE

EBERTS GARAGE
Ferguson - Massey Harris Dealer
Cass City, Mich.
Phone 269
5-23-2

FOR SALE—8-can International milk cooler, double tube, 8-can rack, electric hot water heater. Inquire Albert Englehart, 6446 Garfield Street forenoons. 6-4-1*

GALVANIZED and bronze window screen. All metal adjustable window screens; window glass. Bigelow Hardware, Cass City. 5-23-2

SERVALL SUGAR cane litter for baby chicks. Elkland Roller Mills, 1/2 mile east of Cass City. 2-12-tf

SADDLERY—Wholesale and retail. We guarantee to sell cheaper. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich. 6-4-2*

BUY IN QUANTITY and save. Glidden Craftsman outside white house paint. Regular price \$5.18 gallon. From 1-19 gallons, 10% discount; 20-39 gallons, 20% discount; 40 gallons or over, 25% discount. Stock farm white, no lead, \$4.95 gallon with same discounts. Leeson Wallpaper and Paint, Cass City. 6-4-1

Locker Plant Slaughterhouse
1/2 mile south of the light, Cass City, phone 280 or 306.

CUSTOM Butchering
We cut, wrap and sharp freeze for locker or home freezers. Also Hickory smoking and sugar curing.

Beef or Pork Wholesale
To Locker and Freezer Owners.

BEAUTIFUL Two-bedroom modern home on M-53; two-car garage, large chicken coop, 2 acres land. Priced to sell. James Colbert, Broker, Cass City, Mich. 6-4-1

DOWN'S CHICKS hatching weekly. U. S. Certified White Leghorns, U. S. Approved New Hampshire, Barred Rocks and White Rocks for egg production. Broiler strains of New Hampshire, White Rocks and White Americans. All chicks U. S. Pullet clean. Phone your orders to Mrs. Fred Emigh, Cass City 154F21. 4-9-tf

FOR RENT—40 acres pasture land. Inquire 3 east, 1 south of Cass City, phone Cass City 217F11. Donald Wernetta. 5-23-2*

SPECIAL SPARK PLUGS for outboard motors, lawn mowers, garden tractors; also AC spark plugs for all cars and tractors. Cass City Auto Parts. 6-4-1

PLAN TO ATTEND the Luther-an Hour Rally in Sebawaing High School auditorium, 3 p. m. Sunday, June 13. Rev. Oliver Harms of Houston, speaker. Everyone invited. 6-4-2

HENS SETTING? Put them to work. Give each heavy hen 25 of Bowles' Better Chicks. They'll do the rest. Hatching every Wednesday. Bowles Hatchery, U. S. Approved, 1 mile northeast Caro on M-81. 5-14-tf

FOR SALE—Bean knife, exchangeable slip in shear, fits all tractor pullers. Bad Axe Ground Mole Harvester Co. 6-4-4*

SADDLERY—Wholesale and retail. We guarantee to sell cheaper. We buy, sell, repair and trade used saddles. The Shoe Hospital, Cass City, Mich. 5-23-tf

Mutual of Omaha
Health and Accident Insurance

United Benefit Life
Thumb District Representative

Syl. Lubaczewski
2897 E. Caro Road on (M-81).
Phone Caro 9476
5-14-4

FOR SALE—Power bench saw, 8 in. tilt arbor. Robert Knight, 10 miles north of Cass City. 6-4-1*

FOR SALE—Milk route with a '52 Ford truck, ply-metal box. Priced to sell. Inquire A. Dicks, 6 miles west of Deford, or Allen's Service Station, Deford. 6-4-2*

FOR SALE—Idaho Baker seed potatoes; also eating potatoes. 5 south, 2 east of Cass City. Mrs. Lenard. 6-4-1

WHITE VENEER, the Tile-like finish. Whiter than white. It stays white. Bigelow Hardware, Cass City. 5-23-3

SEPTIC TANKS cleaned and installed. Roman Lemanski, phone Ubyly 3541. 5-21-4*

SKATING AT THE Cass City Arena every Monday, Thursday, Saturday afternoon and evening and Sunday. Under new management of Mr. and Mrs. Tom Cottick. 2-5-tf

FOR SALE—1947 Indian motor-cycle "74," A-1 condition. LeRoy Sefton, 4266 Oak St., Cass City. 6-4-3*

FOR SALE—5-room house with bath; automatic oil furnace and electric hot water heater; corner lot; two blocks from Main Street. Lester Ross, 4595 Oak St. Phone 178R4. 6-4-2*

WALTER FLORENCE and Don Marshall from Detroit will be at the Hillside School Sunday, June 6, at 3:30. 6-4-1

Pioneer Seed Corn
If you need more seed corn to finish your planting, I have a limited supply of Pioneer on hand. Early or medium maturity. Strong germination.

Emory Lounsbury
Phone 98F14 Cass City
5-21-3

IF YOU desire a word of encour-agement and prayer, call Cass City 203 and say "I need encouragement." 8-20-tf

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

BLUE BOW
Baler Twine
\$9.75 per bale
Lower in quantity lots.

Rabideau
FARM SERVICE
Phone 267 Cass City
5-7-tf

WANTED—A single man for farm work. 3 1/2 miles west of Argyle. Ira Carruthers. 5-23-2

WOLVERINE SEED CORN for sale at Elkland Roller Mills. 5-21-3

WE WILL MAKE your old fur-niture new again. Bring back its former charm, its old comfort. It will be completely rebuilt by skilled workmen. For the latest and finest in upholstery fabrics, see Hutchison's Upholstering Shop, Cass City. Phone 333. 12-18-tf

WANTED—Homes in Cass City. Have many prospects. James Colbert, Broker, Cass City, Mich. 6-4-1

WANTED—A job doing house-work or caring for children. Call 188F2. 6-4-1*

I WILL DO custom spraying Jack Gallagher, 1 west, 1 1/2 north of Cass City. 6-4-2

FOUND—Tool chest, Saturday night on highway by Bingham School. 4 miles west and 1 north of Cass City. John Anker. 6-4-1*

FOR SALE—4 Jersey calves. J. W. Ball, 3 miles east, first house south of Cass City. 6-4-1*

Arnold Copeland
Farm and General
Auctioneering
Take advantage of our complete auction service.

Phone 235R2 6293 W. Main St.
Cass City
10-20-tf

WANTED—80 to 120 acres with stock and tools to trade for income property, present income \$220.00 per month. James Colbert, Broker, Cass City, Mich. 6-4-1

FOR SALE—About 50 one-year-old White Rocks; one electric fence; also 10 acres of pasture to rent. Mrs. Mary Guzek, 3 miles south, 1/2 west of Cass City. 6-4-1*

Our Dining Room
IS NOW AVAILABLE FOR DINNER PARTIES, GROUP MEETINGS.

SEE US FOR DATES OPEN.

Parrott's Dairy Bar
5-14-4

REAL ESTATE

SCHOOLHOUSE to be moved; building 21 ft. x 30 ft. reasonably priced.

GROCERY and gas station; very good gross; approx. 1/2 acre land; 12 rooms; 4 room apt. rented out; new 2 car garage; all stock; equipment and fixtures and real estate sacrificed due to illness for \$11,000. \$5,000 down moves you in 30 days.

FOUR BEDROOM home; approx. 1 acre land; inside village limits; excellent location; hardwood floors throughout; circular drive; priced to sell for immediate vacancy. \$3500 down.

80 ACRES north and east of Cass City. Black loam; hip roof barn; 5 room home; basement; water system; new ditching; to sell estate priced at \$8,000.

5 ROOM HOME—Modern, shower, bath; oil auto. heat and auto. hot water; lots of closet space; large built-in wardrobe and desk; elec. range hook-up and dryer; partly insulated; all drapes; awning; TV antenna and selector switch; 3 1/2 gals. of outside white paint; garage attached; corner lot; 2 blocks from Main Street. Full price \$7500. down payment of \$3,000 required.

40 ACRES—1 1/2 miles off M-19, good 6 room home; bathroom fixtures in but not connected; furnace; water system; full basement; new congo wall in kitchen and bathroom; built-in cupboards; 30x40 ft. full basement barn; water in; large poultry house; insured for over \$6,000. Full price \$5500, down payment of \$3,000 required.

BUSINESS BUILDING for sale in small village; brick building with living quarters upstairs; suitable for super-market, etc. corner location. Full price \$9,000, down payment of \$4,000 needed.

176 ACRES near Cass City; productive land; all good buildings; home modern; full basement barn; 18 stanchions; drinking cups; silo; tractor and attachments; 10 head of stock. Full price \$22,000. TERMS.

WE HAVE A LARGE SELEC-TION OF FARMS AND BUSINESSES TO SELL. PLEASE DROP IN AND CONSULT US ON YOUR PROBLEMS.

SEE, CALL OR WRITE TO
B. A. Calka
United Farm Agency
6487 Main St. Cass City
Phone 126R4
5-21-1

FOR SALE—Cement stave silo, 12x30, to be torn down. Any offer will be considered. 11 miles north and 2 1/2 east of Cass City. Mike Hatlas. Phone Elkton 47F22. 6-4-1*

WANTED—Experienced men for slaughterhouse work. Phone Cass City 280 or write Cass City Packing House, Cass City, Mich. 6-4-1

FOR SALE—Seed potatoes, 50 cents a bushel. 7 miles west, first place north of Cass City. 6-4-1*

FOR SALE—1946 Chevrolet two-tone Fleetline with good radio, tires and seat covers. Dale Buehly, 142F3. 6-4-1*

FOR SALE—Michelite beans, nice and white. 3 west, 1/2 south of Argyle. Victor Hyatt. 5-23-3*

Pioneer Seed Corn
Seed corn backed by replanting agreement. Pioneer gives you free seed if you must disc and replant your Pioneer corn for any reason. Order strong germinating Pioneer now.

SEE OR CALL
Emory Lounsbury
Phone 98F14 Cass City
5-21-2

C.C.C. ROSE DUST or spray. As a spray, one pound makes ten gallons. For roses, asters, gladioli, dahlias, sweet peas, zinnias, chrysanthemums. Bigelow Hardware. 5-23-2

BY POPULAR REQUEST, the Hartley family will reappear at the Cass City Arena June 16, Wednesday night. Modern and old-time dancing 9 till 1. 6-4-2

WANTED—Building jobs; also have angle blade for ditching. James T. Brown, Snover, phone 3942. 5-14-6*

FOR SALE—Mixed baled hay, 8 west, 4 south of Cass City. Phone 160F12. John Koepf. 5-23-2

DO YOU WANT A GOOD puppy for coming after it? Your choice of seven, five males and two females; mother is very good hunting dog; also some should make good cattle dogs. I also have for sale a good unsexed Collie dog, very good for cattle, 4 years old, \$10.00 with '54 license. Stanley Morell, phone 65F11. 6-4-1*

CARBOLA WITH lindane; the disinfecting white paint; for barn, poultry house, hog house, cellars. Kills flies, spiders, lice, fleas, mosquitoes. Kills up to 3 months after application. Bigelow Hardware. 5-23-3

FOR SALE—25 ft. house trailer with apartment size gas range, electric refrigerator, \$800.00 or will trade for cattle or pigs. First place west of M-53 on Decker Rd. Donald Langmaid. 5-23-2*

FOUND—The work shoes farmers have long been dreaming about. They never dry out stiff—they're kitten-soft and longer-lasting on the roughest work shoe job! Yes, you guessed it. They're Wolverine triple-tanned Shell Horseshoe Work Shoes. Hulien's, the home of fine shoes and clothing, has them. 6-4-1

FOR SALE—2 Holstein cows, fresh. Inquire 3 miles east and 3 1/2 miles south of Deford. Felix Lemanski. 6-4-1

BUTLER GRAIN BINS—1,000 bu. size. Storage will be short again this year. Low in cost, EZ finance terms. See your Wallace & Morley Elevator Manager for details. 6-4-E04

FRESH FISH FOR SALE
NETS LIFTED DAILY
R. L. Gillingham
Fishing Co.
Bay Port Phone 2631
4-16-tf

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

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

FREE MOVIES June 10 and every Thursday night at Bartnik's Service Station, corner of M-53 and 81. See "The Gladiator," starring Joe E. Brown. A riot of fun on the college campus. 6-4-1

FOR SALE—29 ft. 53 Royal Coach trailer. See Larry McCloyre, 6432 Garfield or phone 250R3. 6-4-2*

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

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-tf

FOR SALE—House on South Street in village of Gagetown, excellent location. Phone 84 Gagetown. 6-4-1*

WALTER FLORENCE and Don Marshall from Detroit will be at the Hillside School Sunday, June 6, at 3:30. 6-4-1

FOR SALE—120 acres of pasture land, good well. Mrs. Cora Hammond, 124 N. Main Street, Vassar. 6-4-2*

FOR SALE—No. 55 John Deere bean planter. Very good shape. Also two Holstein cows, fresh about six weeks. Clayton O'Dell, 1 1/2 east of Ellington off M-81. 6-4-1*

HAVING SOLD MY farm, I have for sale 4 good cows, 8 Holstein and one Jersey. Loren Trathen, 3 1/2 miles east of Old Greenleaf. Phone Ubyly 3097. 6-4-1nc

FOR SALE—Electric refrigera-tor, washer, stove, Hoover sweeper, davenport, rugs and other household items. Mrs. J. D. Brooker, first house north of Bigelow's Hardware. 5-23-2*

HAVE PASTURE to rent for about 8 head. 4 east, 3 south, 1/2 east of Cass City on Argyle Road. Wilford LePia. 5-23-2*

FOR SALE
New and Used Farm Machinery

AC "66" COMBINE with motor-pickup, speed indicator, straw walker and straw chopper. This combine one year old and is like new. See it and save.

SPECIAL: Heavy 4 point barb wire \$7.95.

LIGHT 2 point barb \$5.50.

USED CORN planter.

USED 10 ft. power troll John Deere field cultivator.

JOHN DEERE "B" 1942 with cultivator.

CASE 2 14 in. plow

OLIVER 2 12-in. plow

AC COMBINE with motor.

THREE AND FOUR bar rakes.

USED JOHN DEERE 2-row cul-tivators.

Summer Store Hours
WEEKDAYS 7 A. M. TO 6 P. M.
OPEN SATURDAY EVENINGS
7 P. M. TO 10:00 P. M.

CLIFF RYAN
John Deere Sales and Service
Cass City
4-9-tf

FOUND—The work shoes farmers have long been dreaming about. They never dry out stiff—they're kitten-soft and longer-lasting on the roughest work shoe job! Yes, you guessed it. They're Wolverine triple-tanned Shell Horseshoe Work Shoes. Hulien's, the home of fine shoes and clothing, has them. 6-4-1

FOR SALE—20x30 all modern house with closed-in front porch and built-in cupboards to be moved. 3 south, 2 west of Cass City. Jack Kilbourn. 6-4-1

KNOTTY PINE furniture by Habitant—You will be entranced by the beauty of these furnishings for your cottage, recreation room, den, office, etc. Satow Furniture and Upholstering, Sebawaing, Mich. phone 5621. 6-4-4

BEST WISHES

FOR

SUCCESS

CASS CITY
HIGH SCHOOL

CLASS OF 1954

The merchants listed on this page honor the class of 1954. You've done well. May each and every one of you carry on with the success your graduation indicates you achieved in high school.

Congratulations Graduates!

THIS MESSAGE
SPONSORED BY THE
FOLLOWING CASS CITY FIRMS

GAMBLE STORE
PATTERSON MARKET
BOAG AND CHURCHILL
HARTWICK FOOD MARKET
FRUTCHEY BEAN CO.
STEVENS NURSING HOME
EBERTS GARAGE
MAC & SCOTTY DRUG STORE
CASS CITY CHRONICLE

PINNEY STATE BANK

CASS CITY STATE BANK

LEESON'S WALLPAPER
AND PAINT STORE

BIGELOW'S HARDWARE

GROSS & MAIER

CASS CITY HOSPITAL

MAC AND LEO SERVICE

PLEASANT HOME HOSPITAL

WESTERN AUTO ASSOCIATE
STORE

BRINKER LUMBER CO.

LEONARD DAMM

H. O. PAUL CO.

DOUGLAS FUNERAL HOME

LITTLE FUNERAL HOME

RABIDEAU MOTOR SALES

SOMMERS' BAKERY

THIS MESSAGE
SPONSORED BY THE
FOLLOWING CASS CITY FIRMS

FREIBURGER'S GROCERY
AND CREAMERY

KING'S CLEANERS

ALBEE HARDWARE

FARM PRODUCE CO.

WOOD'S DRUG STORE

BALDY'S SUNOCO STATION

CASS CITY OIL & GAS

S. T. & H. OIL CO.

AUTEN MOTOR SALES

CARO DRIVE-IN THEATRE

TWO SHOWS NITELY RAIN OR CLEAR
FRI., SAT. JUNE 4-5

Deluxe Twin Bill

A SNARLING KILLER
WRITES THE
ONLY LAW!

"RIDE CLEAR OF DIABLO!"

Audie MURPHY
Dan DURVEA
Susan CABOT

Color by **TECHNICOLOR**

The romance is REAL GONE! The laughs are FRANTIC, MAN! The music is THE MOST!

Geraldine

John CARROLL · Mala POWERS · Stan FREBERG

Plus Color Cartoon
SATURDAY MIDNITE SHOW!

SUN., MON. JUNE 6-7

Two Technicolor Hits!

BOB HOPE · ARLENE DAHL
TONY MARTIN · ROSEMARY CLOONEY

What a Cast! What a Fun Blast!

HERE COME THE GIRLS

TECHNICOLOR

PAGAN PLEASURES CAST THEIR SPELL!

EAST OF SUMATRA

JEFF CHANDLER
Marilyn MAXWELL · Anthony QUINN
Sezon BALL

Color Cartoon

TUES., WED., THURS. JUNE 8-9-10

THEY'RE IN THE MOVIES NOW!

LUCILLE BALL · DESI ARNAZ

THE LONG, LONG TRAILER

A RIOTOUS, ROLLING HONEYMOON!

with Marjorie MAIN
Keenan WYNN

Color Cartoon

First Run Caro

SKY COMMANDO

starring DAN DURVEA
FRANCES GIFFORD

Color Cartoon and News

Requested by married couples who feel that they should see this important presentation together.

STREET CORNER

On Stage • in Person
CURTIS HAYES

NON-SEGREGATED AUDIENCES
—LADIES— —MEN—
Bring your husbands! Bring your wives!

NURSES IN ATTENDANCE ALL SHOWS

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.
Miss Lorraine Murray, daughter of Paul Murray, of Cass City and Norman Maurer, son of Mr. and Mrs. Peter Maurer, of Bad Axe were married Saturday morning at the St. Joseph Catholic Church of Argyle.

Members of the Ladies' Bowling League elected the following officers at their annual banquet Thursday: Mrs. Brewster Shaw, president; Mrs. Harve Bartle, vice-president; Mrs. Irv. Claxman, secretary, and Mrs. Robert Profit, treasurer.

Mr. and Mrs. William A. McQueen are planning open house at their home to observe their twenty-fifth wedding anniversary Sunday, June 12.

Grant Little, a sophomore at Central Michigan College, has been given a certificate of excellence for significant achievement in the speech department.

Ten Years Ago.
George L. Hitchcock has sold his hardware merchandise and is retiring from the business. Mr. Hitchcock is 80 years old and has been "behind the counter" most of his life.

Martin E. Kenney, local merchant, died Friday afternoon. Mr. Kenney was 60 years old and had suffered a stroke 10 days previous to his death.

Mrs. Alice Marie Bigelow has received the announcement from the Post Office department of her appointment as acting postmaster at Cass City.

CASS Theater

Cass City
A WEEK OF HITS
FRI., SAT. JUNE 4-5

First Showing This Territory!

A MILLION CENTURES OF FURY...

RAGES UP FROM THE AMAZON'S FORBIDDEN DEPTHS!

CREATURE FROM THE BLACK LAGOON

RICHARD CARLSON · JULIA ADAMS
RICHARD DENNING · ANTONIO MORENO

Plus Cartoon

SATURDAY MIDNIGHT SHOW
"CALAMITY JANE AND SAM BASS"

SUN., MON. JUNE 6-7

Thumb's Premier!
Continuous Sunday from 3:00 p. m.

Fabulous Entertainment!

THE TOP SHOW BUSINESS STORY OF THEM ALL!

The EDDIE CANTOR STORY

KEEFE BRASSELE AS EDDIE CANTOR
MARILYN ERSKINE ALINE MACMAHON WILL ROGERS Jr.

Plus World News and Disney

TUES., WED., THURS. JUNE 8-10

First Thumb Showing!

Fabulously Funny

LUSCIOUS GIRLS! TOP COMEDIANS!

PHIL SILVERS

TOP BANANA

ROSE MARIE
DANNY SCHOLL · JUDY LYNN

Plus News and Color Cartoon

A garden party was held at the Fred Maier home Wednesday afternoon in honor of Mrs. Dudley C. Masure, who will soon leave Cass City with her husband, Rev. Masure, who has enlisted as an army chaplain.

Beatrice A. Woelke and Robert S. Orr, both formerly from Cass City, were married Thursday afternoon, June 1.

Twenty-five Years Ago.
Miss Lucille Knight placed fourth in the state contest for first year shorthand pupils held at Kalamazoo.

Miss Emma Mae Bears, daughter of Mr. and Mrs. J. L. Bears, became the bride of Edward Chandler Doughty in a home ceremony June 1.

The annual picnic of the Novesta Township pioneers is planned for Wednesday, June 19, in the Randall grove, 4 1/2 miles south of Cass City. In charge of transportation are Robert Warner, A. H. Henderson and J. Wells Spencer.

Rev. Lyman is the new pastor of the Evangelical Church here.

Thirty-five Years Ago.
Miss Helen M. Carpenter and Archie E. Caryl were married Friday evening at the Methodist parsonage.

Patrick Hennessey, who has been overseas 14 months, returned to Cass City Friday.

Mrs. Mary E. Ford, 78, died at her home in Cass City on Saturday, May 31.

Sixty-seven athletes from seven high schools have been entered in the track and field events at the tri-county high school meet to be held next week. Those entered from Cass City are: Gowen, Brooker, Dodge, Benkelman, Colwell, R. Severance, Yakes, Wood, F. Hutchinson, McIntyre and V. Severance.

Michigan education circles were shocked last week when a giant-sized fly turned up in the oatmeal, an ointment carefully prepared to lubricate state school finances.

Cause for the concern was a letter signed by Prentiss M. Brown, former U. S. Senator. Writing as chairman of a group called the Michigan Committee for Better Schools, Brown makes a strong plea for changes in the State Constitution. Since these changes must come about by referendum, the letter urges that readers circulate petitions so that the question can be listed on the ballot.

Government finance involves technical economic terms. It is extremely difficult for Mr. Average Man to understand. Talk of equalization, valuation, millage limitations, etc., seems very complicated to people who do not deal often with such terms.

State school people, who now consider the Conlin plan for improving sales tax diversion provisions much more desirable, are worried that the voter will become confused about which amendment to vote for. The result they fear is that he will vote against both. Quickest way to beat the new threat is to keep it off the ballot.

Opposition to the "Better Schools" plan was not long in developing. Representatives from the State Department of Public Instruction; MEA, a professional organization representing 38,000 of Michigan's 43,000 teachers; Michigan Association of School Administrators; Michigan Farm Bureau and several other groups

GIANT WIDE SCREEN!

STRAND-CARO

"SHOW PLACE OF THE THUMB"

MOVIES AS THEY SHOULD BE SEEN

CARO PHONE 377

FRI., SAT. JUNE 4-5

Saturday Matinee at 2:30 p. m.

MONSTER FROM A LOST AGE STRIKES IN...

CREATURE FROM THE BLACK LAGOON

RICHARD CARLSON · JULIA ADAMS

Added—Three Stooges Comedy - Color Cartoon and Sports Reel

SUN., MON. JUNE 6-7

Saturday Midnight Show!

Continuous Sunday from 3:00 p. m.

THE RAGS-TO-RICHES STORY OF AMERICA'S FAVORITE ENTERTAINER!

THE EDDIE CANTOR STORY

KEEFE BRASSELE
MARILYN ERSKINE

Also World News - Bugs Bunny Color Cartoon

TUES., WED., THURS. JUNE 8-9-10

ZANY! WHACKY!
IT'S REAL MADCAP FUN!

Top BANANA

PHIL SILVERS
ROSE MARIE
and the Entire New York Cast

EXTRA—Color Cartoon - Latest News - Special "Price Of Liberty"

NEXT SUN., MON. JUNE 13-14

"CASANOVA'S BIG NIGHT"

in Technicolor
Starring Bob Hope

MICHIGAN MIRROR NEWS BRIEFS

took stands against the proposals.

Strong terms, were used.

Dr. A. J. Phillips, executive secretary of MEA, said the passage would "seriously curtail the educational opportunities of public school children." Wesley Thomas, director of public relations for the group, called the "Better Schools" publicity "misleading to the public." Harold R. Brown, chief of finance for the State Department of Public Instruction, charged that "real dangers" for the school system exist in the plan.

Surprise was exhibited by several of these people that Prentiss M. Brown would identify himself with a program they considered to be so poorly conceived. Stanley Powell of the Farm Bureau said that apparently the Detroit group "had tried to solve speedily problems other groups have worked on for years in search of fair, practical answers."

Biggest objection is to a provision which would freeze into the Constitution a formula setting definite percentages of income for schools. This matter, opponents say, should be left to the discretion of the legislature. Secondly, they claim that proposals restricting amounts school districts could receive to two thirds of funds raised there, would make it impossible for some districts to operate schools at all. Still another objection is that terms of the proposed amendment are very unclear.

Since only schools in metropolitan areas are expected to benefit under this plan, and because Nicholas J. Kinn of the Detroit Board of Commerce has advanced proposals similar to this, a finger of suspicion is pointed in the direction of Detroit.

"This is another attempt to improve on situations described in the 'Princeton report,'" said Jack Milligan, assistant director of the Department of Public Instruction. "But the cure is worse than the disease."

Some counties receive much more money back from the state under present law than they pay in, according to the Michigan State Aid Survey of 1953, compiled by two Princeton tax experts.

Classic example is Kalkaska which is listed as receiving \$716 in state aid for every \$100 raised by local taxation. Wayne County residents, who compare that figure with the \$53 they receive from Lansing for every \$100 they send, are anxious to revise things in their favor.

"The unhealthy, destructive conditions," says Brown's letter, "is largely traceable to the alarming and fantastic dispersion of state tax collections through uncontrolled and unneeded grants-in-aid and other payments

The Conlin plan makes sales tax diversion more sound financially by requiring that current returns be used as a basis for payment rather than totals from previous years. It changes the present breakdown only slightly; a flat two cents of every three collected is earmarked for schools. Local cities and townships would receive, (as they do now) one-half the remaining penny, minus collection costs. The other half cent goes to the treasury.

Room for honest difference of opinion exists under the American system of government. Whether voters of Michigan will decide in favor of the Conlin plan, the proposals of the Better Schools Committee, or neither is something that they themselves will decide.

Tradition is a fine thing if used to set a course in life—not as an anchor.

Some girls are reluctant to play ball with a guy until he gets a diamond.

Michigan education circles were shocked last week when a giant-sized fly turned up in the oatmeal, an ointment carefully prepared to lubricate state school finances.

Cause for the concern was a letter signed by Prentiss M. Brown, former U. S. Senator. Writing as chairman of a group called the Michigan Committee for Better Schools, Brown makes a strong plea for changes in the State Constitution. Since these changes must come about by referendum, the letter urges that readers circulate petitions so that the question can be listed on the ballot.

Government finance involves technical economic terms. It is extremely difficult for Mr. Average Man to understand. Talk of equalization, valuation, millage limitations, etc., seems very complicated to people who do not deal often with such terms.

State school people, who now consider the Conlin plan for improving sales tax diversion provisions much more desirable, are worried that the voter will become confused about which amendment to vote for. The result they fear is that he will vote against both. Quickest way to beat the new threat is to keep it off the ballot.

Opposition to the "Better Schools" plan was not long in developing. Representatives from the State Department of Public Instruction; MEA, a professional organization representing 38,000 of Michigan's 43,000 teachers; Michigan Association of School Administrators; Michigan Farm Bureau and several other groups

took stands against the proposals.

Strong terms, were used.

Dr. A. J. Phillips, executive secretary of MEA, said the passage would "seriously curtail the educational opportunities of public school children." Wesley Thomas, director of public relations for the group, called the "Better Schools" publicity "misleading to the public." Harold R. Brown, chief of finance for the State Department of Public Instruction, charged that "real dangers" for the school system exist in the plan.

Surprise was exhibited by several of these people that Prentiss M. Brown would identify himself with a program they considered to be so poorly conceived. Stanley Powell of the Farm Bureau said that apparently the Detroit group "had tried to solve speedily problems other groups have worked on for years in search of fair, practical answers."

Biggest objection is to a provision which would freeze into the Constitution a formula setting definite percentages of income for schools. This matter, opponents say, should be left to the discretion of the legislature. Secondly, they claim that proposals restricting amounts school districts could receive to two thirds of funds raised there, would make it impossible for some districts to operate schools at all. Still another objection is that terms of the proposed amendment are very unclear.

Since only schools in metropolitan areas are expected to benefit under this plan, and because Nicholas J. Kinn of the Detroit Board of Commerce has advanced proposals similar to this, a finger of suspicion is pointed in the direction of Detroit.

"This is another attempt to improve on situations described in the 'Princeton report,'" said Jack Milligan, assistant director of the Department of Public Instruction. "But the cure is worse than the disease."

Some counties receive much more money back from the state under present law than they pay in, according to the Michigan State Aid Survey of 1953, compiled by two Princeton tax experts.

Classic example is Kalkaska which is listed as receiving \$716 in state aid for every \$100 raised by local taxation. Wayne County residents, who compare that figure with the \$53 they receive from Lansing for every \$100 they send, are anxious to revise things in their favor.

"The unhealthy, destructive conditions," says Brown's letter, "is largely traceable to the alarming and fantastic dispersion of state tax collections through uncontrolled and unneeded grants-in-aid and other payments

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative
Phone 99F14

Cummings Memorials
PHONE 458
CARO, MICHIGAN

FRI., SAT. JUNE 4-5

Saturday Matinee at 2:30 p. m.

MONSTER FROM A LOST AGE STRIKES IN...

CREATURE FROM THE BLACK LAGOON

RICHARD CARLSON · JULIA ADAMS

Added—Three Stooges Comedy - Color Cartoon and Sports Reel

SUN., MON. JUNE 6-7

Saturday Midnight Show!

Continuous Sunday from 3:00 p. m.

THE RAGS-TO-RICHES STORY OF AMERICA'S FAVORITE ENTERTAINER!

THE EDDIE CANTOR STORY

KEEFE BRASSELE
MARILYN ERSKINE

Also World News - Bugs Bunny Color Cartoon

TUES., WED., THURS. JUNE 8-9-10

ZANY! WHACKY!
IT'S REAL MADCAP FUN!

Top BANANA

PHIL SILVERS
ROSE MARIE
and the Entire New York Cast

EXTRA—Color Cartoon - Latest News - Special "Price Of Liberty"

NEXT SUN., MON. JUNE 13-14

"CASANOVA'S BIG NIGHT"

in Technicolor
Starring Bob Hope

DAIRY SAVINGS

KRAFT FAMOUS CHEESES

- FRANKENMUTH MILD . . . lb. **49c**
- COLBY LONGHORN lb. **53c**
- FRANKENMUTH SHARP . . . lb. **67c**
- PHILADELPHIA CREAM . 2 3-oz. pkgs. **31c**
- SLICED PIMENTO OR AMERICAN 8-oz. pkg. **33c**
- KRAFT CHEESE FOOD VELVEETA 2-lb. box **89c**

Armour's
Chili Con Carne
16-oz. can
27c

Sunshine
HYDROX COOKIES
Family Size
39c

Beechnut
BABY FOODS
Cereals Box 10c
Chopped Jar 15c
Strained Jar 10c

KOOL-AID
Assorted Flavors
6 pkgs. **27c**

IGA GARDEN RUN

PEAS

2 17-oz. cans **25c**

IGA HOMOGENIZED

PEANUT BUTTER

24 oz. Ice Box Jar **45c**

Sunny Morn COFFEE

Ground Fresh When You Buy It!

LB. BAG **\$1.13**

3-lb. bag

\$3.33

A really Good cup of Coffee!

IGA ROYAL GOLD Pure Creamery 92 Score

IGA Is Marvelous For Meat Values
IGA "TABLE-RITE" QUALITY, TENDER, JUICY

CHUCK ROAST

BLADE CUT lb. **43¢**

IGA "TABLE-RITE" meats stretch your dollars, deliciously, because they're not only priced as low as market cost permits, but selected for the tenderness, juiciness and fine flavor that guarantee good eating. Never a disappointment when you purchase "TABLE-RITE" fully matured, corn fed beef.

- PRODUCE -

CRISP **Radishes**

2 cello pkgs.

TENDER **Green Onions**

2 cello pkgs.

NEW **Cabbage**

2 lbs. **15c**

SUNKIST **Lemons**

6 for **25c**

19¢ Butter

lb. print **59¢**

MULLER'S
LITE DIET BREAD
Delicious low calorie white bread!
No fats or shortening added!
Only **25c**

Freshly Baked Muller's
Delicious
JELLY ROLLS
Reg. Price 33c—Large Size
Special **29c**

Swift Premium (Serve with Cabbage)

CORNED BEEF

lb.

Cry-O-Vac Bag

69¢

Young Tender

Beef Liver

lb. **39c**

Boneless Diced

VEAL

lb.

For Delicious Chop Suey

65¢

FOODTOWN

IGA SUPER MARKET

G. B. DUPUIS

IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

Suggest Ways to Fix Concrete Floors

Those cracks in the concrete floors of your milk house or dairy barn can be repaired easily. Quentin R. Ostrander, Tuscola County assistant agricultural agent, says that those objectionable and unsightly cracks can be filled with a mixture of cement and sand mortar.

James S. Boyd of Michigan State College's agricultural engineering department, suggests that large cracks—those about a fourth of an inch in width, should have their edges smoothed with a chisel. Then, after the cracks are swept clean, wet the cracks thoroughly with water and you are ready to pour the mortar. If you don't want the

trouble of mixing the cement and fine sand, you can buy it already mixed at most hardware stores, according to Boyd.

The same repair job can be made on cement walls, too. The mortar should be wet enough to penetrate the cracks readily. Small cracks can be sealed by using ordinary road asphalt. You can heat the material in an old coffee pot or teakettle and pour the liquid into the cracks while it's boiling hot.

The man who wastes his time has little else to waste.

It always seems so much easier to regulate the lives of our neighbors than it is our own.

Get in the habit of looking on the cheerful side of life—a sourpuss is made, not born.

HOLBROOK

Mr. and Mrs. Ted Streiter of St. Clair and Mr. and Mrs. Clifford Jackson visited Monday evening at the Steve Decker home.

Mr. and Mrs. Chas. Bond of Wickware and Mr. and Mrs. Floyd Shubel and daughter, Dorothy, of Detroit visited Sunday at the Clifford Jackson home.

Mrs. Mabel Booth of Flint was a supper guest at the Loren Trathen home Saturday evening while visiting her son, Paul O'Harris.

Frank Decker spent Sunday evening at the home of his brother, Steve Decker.

Mr. and Mrs. Rayford Thorpe and Mr. and Mrs. Loren Trathen were callers at Harbor Beach Thursday evening.

Mr. and Mrs. Lynn Fuester spent Wednesday evening at the Clifford Jackson home.

Mrs. John Brown is very ill in Cass City Hospital.

Mrs. Barney Shagena of Argyle visited Saturday at the Murrill Shagena home.

Mr. and Mrs. Clifford Jackson spent Tuesday evening at the home of Mr. and Mrs. Olin Bouck.

Mr. and Mrs. Ray Armstead and sons spent Sunday at the home of Mr. and Mrs. Murrill Shagena.

R. J. Armstead spent the week end with his grandparents.

Mr. and Mrs. Solomon Litt of Bay City spent Sunday at the Theodore Gracey home.

Miss Marion Ballard, R. N., of Pontiac is spending a week's vacation at the home of her uncle and aunt, Mr. and Mrs. Wm. Lewis.

Mr. and Mrs. James Jackson of Caro were Sunday dinner guests at the Wm. Lewis home. In the afternoon they all visited at Caseville.

Mrs. John Bulla of Tyre and her daughter, Helen, of Pontiac visited Saturday evening at the Wm. Lewis home.

The same people who complain about the cost of necessities go the limit on luxuries.

News from Rescue Area

Decoration Day Services—
The largest crowd on record was present at the Decoration Day services at Grant Cemetery at 2:30 Sunday.

The program was opened with prayer by Elder Frank Sheufelt of the Canboro Latter Day Saint Church. Also featured on the program were the following: The Star Spangled Banner and several of other selections by the Owendale band; America, the Beautiful, Grant Methodist Jr. Choir; two selections by the Owendale Methodist Church, and the address by Rev. Emmett Coons, pastor of the Grant Methodist Church.

The record of deaths in the past year was given by Vernon Ricker and benediction by Elder Silas Parker of the Canboro Latter Day Saint Church.

Several ex-servicemen marched at the head of the band and gave a gun salute. After the program, Taps was played.

Robert Osborne was chairman of the program.

Persons were present from Detroit, Pontiac, Lum, Saginaw, Flint, Port Huron, Caro, Brighton, Kalkaska, Harbor Beach, Pigeon, Bad Axe, Deford, Royal Oak, Cass City, Elkton, Gagetown and Owendale; also from Brookfield, Grant and Oliver Townships.

A party was given Miss Marilyn MacCallum Sunday afternoon at the home of her grandmother, Mrs. John MacCallum, and uncle, William MacCallum, in honor of her graduation from Owendale High School Friday evening, June 4, by relatives. Among those present were Mr. and Mrs. Howard MacCallum and children, Mr. and Mrs. Cordie Hereim and Mr. and Mrs. Nelson Fay of Pontiac; Mr. and Mrs. Harold Jarvis and Mr. and Mrs. Arnold MacCallum and children of Owendale; Mrs. Pearl Hereim, William Hereim and daughter, Sherrice, of Bad Axe; Mr. and Mrs. Olson MacCallum and sons of Elkton, and Frank MacCallum and son, Donald, of Grant.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, and Mrs. DeEtte J. Mellendorf, were business callers in Cass City Saturday afternoon.

Mr. and Mrs. William Ashmore, Sr., and Mrs. Ethel Bartow were callers Saturday at the home of their daughter and husband, Mr. and Mrs. Andrew Kozan, west of Cass City.

William Inglesbe spent Saturday evening in Gagetown.

Mr. and Mrs. Seth Roberts of Carleton and Burton Roberts of Detroit were week-end visitors at the home of their brother and wife, Mr. and Mrs. Ernest A. Roberts.

Mr. and Mrs. Nelson Fay of Pontiac were visitors of Mr. and Mrs. Harold Cummings Sunday evening and Monday.

Mr. and Mrs. Percy Robinson and children of Frankenmuth were week-end visitors of her parents, Mr. and Mrs. Oscar Nixon.

Mr. and Mrs. Floyd Ellis and sons, Terry and Richard, of Wisner, Mr. and Mrs. Winton Ellis and Mr. and Mrs. Charles Young and daughters, Linda and Sally, of Elkton and Mr. and Mrs. Kenneth Nutt and daughter, Nancy, of Sebawaing were Sunday visitors of their parents, Mr. and Mrs. Wilbert Ellis.

Mrs. Elwood Creguer and

children, Charlotte, Tommy, Carolyn, Terrylyn, Christine, Norreen and Lee, visited Friday at the home of her parents, Mr. and Mrs. Thomas Quinn, Sr., and called on her sister, Mrs. Norris E. Mellendorf.

Mr. and Mrs. Howard MacCallum and children and Mr. and Mrs. Cordie Hereim spent the week end with their mother, Mrs. John MacCallum, and brother, William MacCallum.

Mr. and Mrs. Francis E. Quinn and children, Merrily, Wayne, Gail, Darlene, Ellen and Colleen, of Kinde were Sunday dinner guests of his parents, Mr. and Mrs. Thomas Quinn, Sr.

Samuel Ashmore and son, Sammy, of Detroit spent Saturday and Sunday at the home of his parents, Mr. and Mrs. William Ashmore, Sr.

Mr. and Mrs. Thomas Quinn, Sr., were Sunday afternoon visitors at the home of Mr. and Mrs. William Hinton near Gagetown.

Mr. and Mrs. Russell Benson of Detroit spent the week end at their farm home at Rescue with her parents, Mr. and Mrs. Oscar Webber.

Mr. and Mrs. Ervin Parker of Brighton, Mr. and Mrs. Donald Parker and children of Saginaw and William Parker of Detroit spent the week end at the home of their parents, Mr. and Mrs. George Parker.

Mr. and Mrs. Norris E. Mellendorf and son, Milton, and Mrs. Thomas Quinn, Jr., were business callers in Bad Axe Friday afternoon.

Mr. and Mrs. William Ashmore, Sr., and son, Theodore, went to Lum last Sunday and her sister, Mrs. Ethel Bartow, returned home with them to visit them and other relatives. She also attended Memorial services at the Grant Cemetery.

Mr. and Mrs. Glenn Hoffman of California arrived Sunday morning at the home of her brother and wife, Mr. and Mrs. Arthur Moore, to visit them and other relatives. They were former residents of Grant and met a lot of old friends at the services at Grant Cemetery Sunday afternoon.

Born to Mr. and Mrs. Robert Davidson at the Schuerer Hospital in Pigeon on Thursday morning a nine-pound son, Byron James. Mrs. Davidson and baby returned home Sunday.

Mrs. Elizabeth Lown and Mrs. Ralph Cole of Royal Oak were Sunday visitors of their nephew and cousin, Milton Mellendorf, and attended the Memorial services at the Grant Cemetery.

Mr. and Mrs. Norman Mosey and children of Ypsilanti visited Sunday at the home of Mr. and Mrs. Thomas Quinn, Jr.

Mr. and Mrs. Jacob Volz of Port Huron were dinner guests Sunday at the home of Mr. and Mrs. Silas Parker and attended the services at the Grant Cemetery.

Mr. and Mrs. Leslie Davidson and children of Midland visited Sunday at the home of his brother and wife, Mr. and Mrs. Robert Davidson.

Mr. and Mrs. Milton Woolner and children of Detroit spent the week end at the home of her mother, Mrs. Wealthy Summers, and other relatives. Mr. and Mrs. Alton Summers and children of New Lothrop were also guests of his mother and other relatives over the week end.

Gifford Chapter, OES, of

Gagetown met with Mrs. John Doerr last Thursday evening.

Homemakers' Club Meets—
The Grant Center Homemakers' Club met May 25 at the home of Mrs. Lawrence Summers for the last meeting of the year. Officers were elected for the new year as follows: leader, Mrs. Thomas Quinn, Jr.; chairman, Mrs. Lawrence Summers; vice-chairman, Mrs. Raymond Roberts; secretary and treasurer, Mrs. Oscar Nixon; recreation leader, Mrs. Melvin McFarland; historian, Mrs. William Severn; community chairman, Mrs. Thomas Quinn, Sr., and reporter, Mrs. Hazel Vallance.

The lesson, Textile Painting, was given by Mrs. Clarence Shantz. Refreshments were served by the hostess.

The Grant-Elkland Grange will meet at the Clayton Root home next Friday evening, June 11.

The Grant Farm Bureau will meet next Wednesday evening, June 9, at the Williamson schoolhouse for their monthly meeting.

Chi-Chi's Dining Room

"Finest In The Thumb"
— FEATURING —
ITALIAN FOOD — PIZZA PIE
STEAKS AND CHOPS
SEA FOODS

WE CATER TO
Parties - Banquets - Receptions

At Caseville Next to County Park
Phone 23R2 Curb Service

"AL CHALMERS" by JULIUS NOVAK

WHY IT PAYS TO OWN

a ROTO-BALER

1. Keeps More of Your Hay Quality — Only round bales give hay "thatched-roof" protection.
2. Round Bales Handle and Feed Easily—Self-Feeding round bales are self-locking on wagon or truck... in haymow or stack. Won't buckle or come apart.
3. Simple to Operate... Easy to Handle—Two simple adjustments control size and compactness of bale. One man easily handles the big-capacity ROTO-BALER.
4. Low, Low Upkeep — Simplicity is the mark of the ROTO-BALER — farmers report years of service with little or no upkeep.
5. Priced for Home Ownership — and to Save You Money. Save hundreds of dollars... bale highest quality hay.

See us now.
ROTO-BALER is an Allis-Chalmers trademark.
enjoy the National arm and Home our — Everyaturday — NBC
ALLIS-CHALMERS
SALES AND SERVICE

R. E. JOHNSON HDWE. CO.
Allis-Chalmers • New Idea • Michigan • Additional
DEFORD • Phone 144F2

It's "Good Sense" to Pick Up "Extra Cents" by Selling Don't Wants Now

ATTENTION!

THE
American Legion, Post 507
Announces

The American Legion announces that it is sponsoring its annual magazine subscription campaign for the purpose of purchasing additional sickroom equipment for the use of Tuscola County.

We will have available hospital beds, wheel chairs, polo pack, etc. The equipment will be available to any resident of this area for home use without charge.

Your magazine order (new or renewal) will help further this community project, each resident is urged to cooperate.

Residents, when called upon should request to see the representatives' letter of introduction, signed by the officers. This is to eliminate any misrepresentation by unauthorized persons. Donations are not solicited or accepted.

WE NEED YOUR COOPERATION
FOR USE OF EQUIPMENT — CALL 188
DOUGLAS FUNERAL HOME
EUGENE SMENTEK, Comm. JACK HOWELL, Vice-Comm.
JOE DANN, Adj. ART LITTLE, Finance Officer

To The Voters OF TUSCOLA COUNTY

When your present treasurer was seeking office in 1938 it was then his opinion that no public office holder should ask a life lease or make a career of public office. Since that time he has been in office (8 terms, 16 years). Now he is asking for a ninth term.

Give a man who is handicapped a chance to serve the people of Tuscola County as their treasurer. A man who is qualified, honest and efficient. Elect George E. Gould, Jr., a Republican for your next County Treasurer.

George E. Gould, Jr.

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
Phones:
Office, 96 — Res. 69

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

DR. D. E. RAWSON
DR. G. C. CARRICK
DENTISTS
Phone 95 Cass City

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
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 8-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursdays
House calls made
Phone 370
233 S. State St. Caro

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

Expert Watch Repairing
PROMPT SERVICE
REASONABLE CHARGES
Satisfaction Guaranteed
No job too big - No job too small
WM. MANASSE
JEWELER
180 N. State St. Caro, Mich.

JOHN W. BAYLEY AGENCY
Bookkeeping Income Tax Insurance
Office Hours: 9-5 except Thursday and Saturday
Telephone 289

PLANNING FREE
COUNSEL ESTIMATES
STANLEY B. MITCHELL
Landscape Advisor
R. R. 2 Bad Axe
Phone 539J11

Always less than an hour from our main office to you

Frankenmuth Mutual Fire Insurance Company can give you better service, including prompt adjustment of losses, because it is a local company — always less than an hour from your front door. Our agents and employees are your friends and neighbors who know and understand your insurance needs. Our rates are lower because they're based on this area only — not on the entire State. Our non-assessable policies are made to order for local insurance needs. To protect homes, farms or commercial property at today's high property values, you can get Frankenmuth's "increased coverage." And you can get extended coverage that insures you against loss due to wind, hail, explosions, aircraft and other calamities. Frankenmuth Mutual has been providing better fire insurance protection to folks in this area for more than 85 years. It will pay you to write, phone or come in to see us today.

Arnold Copeland

PHONE 235R3 CASS CITY

Your wedding is one of the most important events of your life—you want it right in every detail!

LET SOMMERS PREPARE YOUR Wedding Cake

Then you know your wedding will be right in one important detail.

Sommers' wedding cakes are original creations—baked to your order and specifications—come in and let us help you.

Sommers' Bakery

"40 Miles Fresher"
Phone 5 Cass City

PLANNING TO INSTALL NEW HOME APPLIANCES?

Any new home appliances represent a considerable investment to your family—so when you buy be sure that you get a brand name you can rely on and buy from a dealer that stands ready to service and stands back of any purchase you make.

CHOOSE FROM
FAMOUS BRAND NAMES

RCA — CROSLY — ADMIRAL — THOR — DUO THERM

TELEVISION — REFRIGERATORS — WASHERS
OIL BURNERS — HOT WATER HEATERS
RADIOS — ELECTRIC DRYERS — TRAFFIC
APPLIANCES — RANGES

GULF GAS — FUEL OIL — TIRES AND BATTERIES

Cass City Oil and Gas Co.

Phone 25 Stanley Asher, Mgr. Cass City

WILMOT

Mr. and Mrs. E. V. Evans attended the graduation of their grandson, Max Penfold, of Kinde Thursday evening.

Mrs. Jack Elliott spent the past week with her children in Detroit. Margaret came home with her for a few days.

Mr. and Mrs. Floyd Clark and family of Pontiac, Mr. and Mrs. Harry Clark of Drayton Plains, and Mr. and Mrs. Clifford Calverly of Milford were weekend guests of their parents, Mr. and Mrs. Mina Clark.

Chas. Gilliland has a new Chevrolet.

Mr. and Mrs. W. M. Penfold visited their daughter, Marion, of Pontiac Wednesday.

Mrs. Everett Penfold spent a week with relatives and friends in Detroit.

Mr. and Mrs. Harvey Martin, daughter, Gay, and Mary Martin of Marlette were Sunday callers at the Cleo Evans home.

Mr. and Mrs. Wallace Brown spent the week end at Mio.

Mr. and Mrs. Edward Miklasewski of Detroit were Sunday visitors at the Frank Miklasewski home.

The infant son of Mr. and Mrs. Louie Salas is in Cass City Hospital.

Mr. and Mrs. Bezel Thayer and daughter of Cuba, N. Y., spent the week end with the Ricketts family. The men were old school friends.

John Layton of Royal Oak spent the week end with Wilbur Ricketts. He was an army buddy in Korea.

Mr. and Mrs. Wayne Schrader and Becky were Sunday callers at the Louis Gomyere home.

Mrs. Clarence Miners of Sandusky, Mrs. Myron Ragan of Marlette and Mr. and Mrs. V. Critterson of Marlette called on the Cleo Evans family Tuesday.

It's the man who keeps on keeping on in face of obstacles that usually reaches the top.

LEWIS PROMOTED

Continued from page one. responsibility for the coordination and development of the area of non-academic aspects of student life.

The areas of administration for the new vice-president will include several existing offices beginning with the time the student first decides to enroll at the University and continues through graduation. In between these two points are registration, housing, records, student government, rules and regulations.

Mr. Lewis holds a Bachelor of Arts degree from Central Michigan College, a Master of Arts from U of M and is now working on his Doctor's degree at Harvard.

GIRL SCOUTS

Continued from page one. scouts (10-18) will attend day camp July 6-9.

The camp will be held at Caro Boy Scout headquarters and a fee of 75 cents will be charged each girl attending.

Camp chairman is Mrs. William Tonkin of Fairgrove.

Lutherans Slate Confirmation Rites

Confirmation rites will be held at the Cass City Lutheran Church of the Good Shepherd Sunday, June 6, at 9 a. m., when five adults and four children will enter the church, according to an announcement by Rev. Otto Nuechterlein, pastor.

Adults to be confirmed are: Mrs. Charles Nemeth, Edward Nemeth, Arlan Hartwick, Frank McComb and Steve Orto.

Children to be confirmed are: Gary Deering, Judy Gremel, Kay and Jack Hartwick and Alice and Dorothy Volz.

Sunday, June 13, the group will participate in their first communion.

Construction on the community-owned building to house the Walpole Corporation, slated to move to Cass City from Fenton around August 1, has started Friday, after a little more than a week's work, the crew on the job had the foundation wall on the road to completion. The building will be of cinder block construction and is being erected according to schedule at the present time.

OWENDALE

Mr. and Mrs. William Voltz of Minden City and Mr. and Mrs. Jacob Voltz of Port Huron were Sunday dinner guests of Mr. and Mrs. Silas Parker and sons, Kenneth and Wesley.

Mr. and Mrs. Kenneth Uhan, Auburn Heights, and daughter, Janet, were weekend guests of Mr. and Mrs. Silas Parker and sons, Kenneth and Wesley.

Mr. and Mrs. Harry Hall of Flint were Sunday dinner guests of Mrs. Lizzie Andrews and attended the Memorial services at the Williamston Cemetery.

Mr. and Mrs. Herb Voltman of Detroit were guests Sunday of Mr. and Mrs. Frank Sheufelt. Elder Voltman was the guest speaker for the eight o'clock service at the RLDS Church at Canboro.

Mr. and Mrs. Wilfred Diller of Bay Port were guests Sunday of Mr. and Mrs. Dave O'Connell.

Mr. and Mrs. Harley Salsbury and daughter of Bad Axe were guests Monday for dinner at the home of Mr. and Mrs. Dave O'Connell.

Mr. and Mrs. Floyd Zapfe of Owendale were guests Sunday of his brother and wife, Mr. and Mrs. Lyle Zapfe, of Cass City.

There was a larger crowd at the Memorial services at the Williamston Cemetery than ever before.

Mr. and Mrs. Herb Wilson of Detroit and Mrs. Art Cooley, Jr., and children were Monday dinner guests of Mr. and Mrs. Ezra Mosher and grandson, Dean.

Mrs. Grace Mosher and children and Mrs. Donna Mosher of Lapeer were guests Saturday for dinner at the home of Mr. and Mrs. Ezra Mosher.

Lesley Andrews has returned home from the Mercy Hospital in Bay City after being there one week with complications of the mumps.

Les Sheufelt of Detroit spent the holidays with his mother working on his farm.

Mr. and Mrs. Mose Herford of Elkton were Monday evening guests of Mr. and Mrs. Frank Sheufelt.

Enrollments Due For Summer 4-H

The following Tuscola County 4-H clubs have submitted their enrollments according to the deadline of June 1: Bingham, Busy Workers, Cass City, Livestock, Columbia Corners, Dayton Clover, Fairgrove Livestock, Graham, Jolly 4-H's, Jolly Workers 4-H Club, Junior Horseman Club, Kingston Junior 4-H Workers, Lewis, Mitchell, Needle and Nail, North Vassar, Progressive 4-H, Unionville Livestock, Van Petten and West Mayville.

There are several other clubs that have organized and have started their summer work but have not submitted their enrollments.

The want ads are newsy too.

Marlette Livestock Sales Co.

Market Report Monday, May 31, 1954.

Best butcher cattle 19.00-21.75

Medium 17.00-19.00

Commercial 15.00-17.00

Utility 12.00-15.00

Best butcher bulls 15.00-16.50

Medium 13.00-15.00

Common 10.00-13.00

Best butcher cows 13.00-15.00

Medium 11.00-13.00

Cutters and Canners 11.00-9.00

Top veal 28.50-30.00

Fair to good 23.00-28.00

Seconds 17.00-22.50

Commons 12.00-16.00

Deacons 3.00-31.00

Top hogs 28.00-29.25

Heavy hogs 26.00-27.50

Light hogs 24.00-26.00

Roughs 17.00-22.50

Greenleaf Township Resident Dies Here

Mrs. Theresa Marie Brown died early Wednesday morning, June 2, at Cass City Hospital, where she had been a patient five days. She had been in ill health since January.

Mrs. Brown was born in Sherman Township, Huron County, March 23, 1880, the daughter of the late Mr. and Mrs. John Schmitt.

She was married to John Y. Brown September 5, 1898, in Sandusky, Michigan. Following their marriage, they made their home on a farm in Greenleaf Township, where she lived until her death.

Mrs. Brown had been a member of the Holbrook Methodist Church for over 40 years.

She leaves to mourn their loss, her husband; three daughters, Mrs. John Gunther of Cass City, Mrs. Archie McPhail of Detroit and Miss Mary Ellen Brown at home; four sons, Charles and Willis Brown, both of Greenleaf Township, and Donald and Emerson Brown, both of Detroit; three brothers, Mr. Joseph Schmitt, Mr. Mathew Schmitt and Mr. Frank Schmitt, all of Bad Axe; two sisters, Mrs. Frank Ballentine of Port Huron and Mrs. Wallace Elliott of Elkton; 26 grandchildren, and 14 great-grandchildren. Two sons and four sisters preceded her in death.

Funeral services will be held at the Holbrook Methodist Church Saturday at 2:00 p. m. The Rev. Fred Clark of Cassville will officiate and burial will be in Elkland Cemetery.

A man's needs are easily satisfied—but wants never.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Greenleaf Township

Resident Dies Here

SHABBONA GROUP

Continued from page one. man, Mrs. Ed Phetteplace; recreation chairman, Mrs. Harold Peters; assistant, Mrs. Eugene Chapin; county-wide committee representative, Mrs. Arlington Gray, and historian, Mrs. Robert Burns.

Twenty-three members and one visitor attended the meeting, held at the Evergreen Township School. Roll call was answered by giving a comment heard about the variety show which was presented two weeks ago. Many interesting comments were heard.

The group is making plans for the annual "Mystery Tour," for which the tentative date is June 8. The committee in charge of plans includes Mrs. Frank Pelton, Mrs. Harold Peters and Mrs. Norman Heronemus.

The next meeting will be the last of the season. It will be held June 23 at the Shabbona Community Hall and will be open to the public. The Detroit Edison Company will show movies and lunch will be served.

VACATION SCHOOL

Continued from page one. at the Salem Evangelical United Brethren Church and will be under the leadership of Mrs. S. P. Kim, Jr., and staff.

Authorities have asked parents to pre-enroll their children and have them at the church where their class meets at 9 a. m. June 14.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

The man who never has to get over difficulties in his climb to success never gets very far.

Let worry chase you—don't make a habit of chasing it.

News from Deford Area

A special Photo Club meeting was held at the Retherford home. Officers were elected and the needs of the club discussed. After the meeting, the group was entertained by Alex Salas, who showed slides of Korea and Japan.

The Frank David house, state owned, has been sold to Mrs. Catherine Kortjohn of Centerline, Michigan, and the Henry Swalwel house, also state owned, has been sold to Mr. and Mrs. Gilbert Freeman, who have taken possession.

The Newton farm, formerly owned by Henry Cooklin, has been sold to Mr. and Mrs. Stanley Szyegza of Detroit.

The May meeting of the 4-H Club was held at the Crawford School with 45 members, six leaders and four visitors present. Mr. MacQueen, county 4-H club agent, was a special guest and showed a film about trees. Refreshments were served at the end of the meeting. A special vegetable garden meeting was held at the Russell Peck home. A president and secretary were chosen. The group discussed various points on gardening and planned a hayride. Two demonstrations will be featured at the next meeting.

A special food preparation meeting was called by leader, Mrs. Everett Field Thursday, May 27, at the home of the junior leader, Janet Field. The following officers were elected: president, Catherine Sefton; secretary, Fannie Salas, and treasurer, Shirley Skripy. Games were played after the meeting.

The vegetable gardeners of the Novesta Community 4-H Club enjoyed a hay ride on Friday, May 28. The group met at the Crawford School with leader, Mrs. Hazel McCarthy. Melvin Fox drove the tractor. After the hay ride, they enjoyed a wiener roast in Cooper woods.

The officers of the Novesta Community 4-H Club attended the yearly officers training school at Murray Hall on May 20. The club won first prize by having all their officers present and received a book of The 4-H Club story.

Mrs. Walter Reynolds and daughter, Shirley, of Otter Lake, Dale and Lyle Reynolds of Owosso and Mr. and Mrs. Walter Reynolds, Jr., and children of Flint visited Mr. and Mrs. Henry Rock and sons last week end.

Mr. and Mrs. Kenneth Auten and Mr. and Mrs. Harold Rayl, Roma and Ruth of Cass City, Douglas Stewart of Kingston, Mr. and Mrs. Duane Rich of Sandusky, Mr. and Mrs. Hazen Warner and Geraldine, Rev. and Mrs. Harold Walsh, sons, Billy and Bobby, and Frankie Salas gathered at the home of Mr. and Mrs. Earl Rayl, Sr., on Monday

evening, honoring Pfc. Arthur Warner and Miss Kathleen Auten, who will, after their marriage, go to Alaska where Pfc. Warner is stationed. Basketball and baseball were the evening's activities. The wiener roast planned for refreshment time was changed by the weather to an indoor affair.

Mr. and Mrs. Carl Knutson and niece, Virginia, of Birch Run and Mr. and Mrs. Sylvester Curtis and children of Auburn Heights were weekend visitors at the Lena Curtis home.

Mr. and Mrs. Paul Moore and family of Royal Oak and Mr. and Mrs. Lewis Sherwood were Monday evening callers at the Gail Parrott home.

Mr. and Mrs. Raymond Wiltse and son, Richard, of Owosso called on Belle Spencer Sunday. Monday dinner guests at the Spencer home were Mr. and Mrs. Royce Curtis and two sons of Caro.

The Farm Bureau will meet June 10 at the home of Mr. and Mrs. Earl Rayl, Sr.

Miss Greta Hicks of Detroit spent the Memorial Day week end with her parents, Mr. and Mrs. William Hicks. Sunday callers at the Hicks home were Mr. and Mrs. Horace Wina and daughter, Marion, of Lapeer, Mr. and Mrs. Clare Collins of Stevensville and Mr. and Mrs. Asel Collins and family of Pigeon.

Mr. and Mrs. Frank Slack and Olive Slack of Detroit were weekend visitors at the Newell Hubbard, Sr., home.

Mr. and Mrs. Earl Rayl, Jr., and Randy, Mr. and Mrs. Harold Rayl and children and Mr. and Mrs. Walter Rayl and family were dinner guests at their parental home Sunday. In the evening Mr. and Mrs. Duane Rich of Sandusky and Mr. and Mrs. Edwin Rayl and children called.

Mr. and Mrs. Ray McCaslin and sons, Tommy and Jimmy, of Rochester and Mr. and Mrs. George McArthur and children of Ferndale were weekend visitors at the home of their mother, Mrs. Amanda McArthur.

Mrs. Hattie Edmonds of Highland Park is visiting Mr. and Mrs. Nelson Hicks this week.

Mr. and Mrs. Leon Childs and family of Unionville were recent callers at the home of his sister, Mrs. Earl Rayl, Sr.

Mr. and Mrs. Clark Montague, Mrs. Hattie Montague and Mr. and Mrs. Leon Roblin of Caro and Mr. and Mrs. Morris Montague and children and Mrs. Fred Milligan of Cass City were all weekend callers at the George Roblin home.

Mr. and Mrs. George Jacoby, son, Bob, and James Jacoby of Pontiac spent the Decoration week end at Niagara Falls.

Mr. and Mrs. Burton Allen and

children called on the Ernest Hildinger family of Caro Monday afternoon.

Memorial week-end visitors at the William Zemke home were Mr. and Mrs. Frank Roberts of Pontiac, Mr. and Mrs. William Zemke, Jr., of Rochester and Alfred Furman and daughters, Helma and Hildegard, of Redford.

Mr. and Mrs. Arthur Schott and Bob spent the Decoration week end at Luzerne, Michigan, trout fishing and visiting with friends at Hale.

Holbrook Helpers 4-H Club Meets

The Holbrook Helpers 4-H Club held an organizational meeting May 29 at the home of Nancy Spencer. The club has several new members.

Among the new projects the club is starting are forest rangers, wild life conservation, entomology and safety with firearms.

Officers elected at the meeting were: president, Amelia Hall; vice-president, Janet Spencer; secretary-treasurer, Judy Cleland; reporter, Nancy Spencer; recreation, Janet Spencer, and program committee, Janet Spencer and Eugene Cleland, both of whom are junior leaders.

The group enjoyed a wiener roast and games after the meeting.

Philgas Bee Gee

Young Mothers Must Have Water Hot To Wash Things For That Little Tot

Get Plenty With Gas

We Deliver 100-lb. tanks

BOAG & CHURCHILL

MAYTAG APPLIANCES PLUMBING HEATING PHILGAS Phone 3

RAY GOODY TO BAD BREATH, GASSY, SOUR, BLOATED STOMACH

Does your stomach feel like an overinflated automobile tire, feel like it's almost ready to burst, and almost make you wish it would, so you could get relief from that awful gas pressure? Are you embarrassed because you have had breath and noisy belching? Do you feel grumpy, nervous, lose sleep, because of gas pressure due to acid indigestion and excess stomach acid? If so and you are tired of paying out your money for this and that remedy without getting relief, then you should TRY ENZOTABS 4-WAY ACTION AT OUR EXPENSE

ENZOTABS is a scientific compound of medically approved ingredients for relief of sick sour stomach, heartburn, bad breath, belching, acid indigestion, nervousness, sleeplessness, when due to excess acid or hyperacidity. First, ENZOTABS help to neutralize excess acid. Second, ENZOTABS is soothing to mucous membranes. Third, ENZOTABS contain diastase, aids in digesting starchy foods. Fourth, ENZOTABS contain Pepsin, aids in digesting proteins as in meat, eggs and cheese. ENZOTABS contain no soda or sugar.

MONEY-BACK OFFER

We are so confident of ENZOTABS that we make this free trial offer. Send \$2.00 and you will receive the large \$2.00 size bottle containing 140 tablets and we will include the \$1.00 size bottle containing 60 tablets at no extra cost, both sent postpaid. Try the 60 tablet \$1.00 size first. If after a fair trial you are not completely satisfied they are the best you have ever used, return the 140 tablet \$2.00 size bottle unopened and we will refund your \$2.00 and include postage you pay for its return. The 60 tablet \$1.00 size is yours to keep without cost or obligation. You are not out one cent unless ENZOTABS give you the relief you expect. So send today, now. It may be just what you have been long seeking. Address: HARTMAN PRODUCTS, 1901 Sylvania Ave., Toledo 18, Ohio.

for those once-in-a-lifetime graduation pictures

LOAD YOUR CAMERA WITH KODAK COLOR FILM

We have Kodachrome Film for roll-film cameras... Kodachrome Film for miniature cameras. Get yours here... now.

WOOD Rexall DRUGS GOOD HEALTH TO ALL FROM REXALL

NOW SERVING THE CASS CITY AREA

Ready-Mix Concrete Call For Estimates

Schwaderer Block Co. 2 miles south, 1/4 west of Cass City Phone 160 Cass City

Enrollments Due For Summer 4-H

The following Tuscola County 4-H clubs have submitted their enrollments according to the deadline of June 1: Bingham, Busy Workers, Cass City, Livestock, Columbia Corners, Dayton Clover, Fairgrove Livestock, Graham, Jolly 4-H's, Jolly Workers 4-H Club, Junior Horseman Club, Kingston Junior 4-H Workers, Lewis, Mitchell, Needle and Nail, North Vassar, Progressive 4-H, Unionville Livestock, Van Petten and West Mayville.

There are several other clubs that have organized and have started their summer work but have not submitted their enrollments.

The want ads are newsy too.

Marlette Livestock Sales Co.

Market Report Monday, May 31, 1954.

Best butcher cattle 19.00-21.75

Medium 17.00-19.00

Commercial 15.00-17.00

Utility 12.00-15.00

Best butcher bulls 15.00-16.50

Medium 13.00-15.00

Common 10.00-13.00

Best butcher cows 13.00-15.00

Medium 11.00-13.00

Cutters and Canners 11.00-9.00