

Ten School Districts

Plan Meetings to Discuss New School

Members of the Quick, Ferguson, Crawford, Deford, Leek, Seelbach, Greenwood, Paul, Brown and Wilmot school districts will hold meetings in the near future to discuss the advisability of reorganization into a new district with a centralized elementary school in the Deford area.

The meetings were scheduled following an open meeting of the interested districts held Thursday, June 3, at the Novesta Township Hall.

Three proposed plans were discussed by persons at the Thursday meeting. One plan includes all of the districts except Paul, Brown and Wilmot. If this basic group entered into a reorganization plan, there would be at least 200 pupils attending the proposed new school.

To house them, the new school would have seven classrooms, small gymnasium and stage, hot lunch kitchen, toilets, office, storage rooms and heating plant. This school would cost an estimated \$150,000.

If the Paul, Brown and Wilmot schools entered, an additional two classrooms would have to be built.

The basic districts would have a valuation of \$1,066,683. If the Paul and Brown schools entered the reorganization, the valuation would be \$1,485,339. If Wilmot also entered, the valuation would be \$1,687,339.

If the reorganization is completed, the district would have about \$20,000 on hand, leaving \$125,000 to be raised through a bond issue.

Assuming an eight-mill tax, the basic district could pay for the construction of the building in about 20 years.

If the remaining three districts entered, an additional \$20,000 would be needed for two more classrooms and the debt could be paid off in about 15 years.

If the elementary school is built, it will be the third large elementary unit in the Cass City area. Gagetown and Evergreen now operate schools of the type proposed at the special meeting Thursday.

If the meetings scheduled in the various districts produce a favorable response, petitions will be circulated in each district. It will be necessary for the majority of voters in each school district to express their willingness to bring the question to a vote before the issue can be decided by ballot.

Collision Kills Phelps Friday Near Mayville

A head-on collision Friday on Brown Road near the Tripp School, south and west of Mayville, killed E. Donald Phelps, 21, driver of one of the vehicles.

The crash occurred when Phelps, traveling west on Brown Road, hit Charles J. Wells, traveling east, on the crest of a hill.

The collision caused the Phelps car to roll over four times in a distance of 150 feet. The car driven by Wells skidded approximately 100 feet off the road into a ditch.

Neither Wells nor Marilyn Seddon, a passenger in the Wells car, was injured.

Mrs. Phelps, riding with her husband, suffered from shock, cuts and bruises but was not seriously injured.

The Tuscola County Sheriff's Department which investigated said that both cars were driving near the center of the road when the crash occurred.

Local Scouts Win Honors at Annual Council Camporee

Twenty Cass City scouts and Scoutmaster Harold Oatley went to the annual council-wide Camporee at Ojibway Island Park, Saginaw, last week end. Three of their four patrols won blue ribbons in the all-day competition in scouting skills; one patrol rated second highest among more than 100 patrols present at the camporee.

The second prize was won by the Staff patrol, of which Jack Perry, junior assistant scoutmaster, served as patrol leader. Other troop junior leaders in the patrol were Fred Leeson, senior patrol leader; Tom Hullen, another junior assistant scoutmaster; Douglas Gingrich, senior crew leader; Clayton Neiman and Michael Fritz, quartermasters, and Harold Patterson, scribe. Each boy received a late model flashlight.

The blue ribbon award, which required an average rating of 70% on the camporee events, was earned by two more of the Cass City patrols. The Panther patrol, Delbert Law, patrol leader, received the next highest score. Other members of the group were John Starmann, assistant patrol leader, and David Ackerman, Bill Ross and Bradley Roberts. Jim Hutchinson's Beaver patrol also qualified for the award.

Boys in the patrol were Wesley Ball, Dick Hunt, Grant Hutchinson and Robert Johnson. Fewer than one third of the patrols present at the camporee qualified for the ribbon. Cass City's other patrol, the Wolf, had only three. Continued on page 12.

54 Attend Final WSCS Meeting

Fifty-four ladies attended the June WSCS supper meeting at the Methodist Church Monday evening.

After the supper, served by group five, the youth, who were guests at the meeting, presented a program depicting their fellowship and its purposes.

Mrs. Clara Eastman conducted the business meeting when the finance committee recommended an annual budget that was approved by members.

Mrs. G. A. Martin was presented with an adult life membership in the Detroit Conference of the WSCS. She then told the group some of the highlights of her 60 years of church work.

Meetings of the WSCS will be suspended during the summer months and be resumed in September.

Foy Receives Two Honors for Work In Senior Year

Russell Foy, Cass City, received two outstanding awards for ability when he was honored by the Michigan State College Alumni Club and the Detroit Times.

The Detroit newspaper named Mr. Foy to Michigan's all-state squad. Russ was one of 12 athletes chosen for the honor in the state.

The selection on the mythical squad is based on participation in sports in every season during

The senior class of 1954 of Cass City High School received their diplomas Tuesday night at a commencement program held at the school auditorium. The program climaxed several weeks of activities including baccalaureate Sunday evening.

From the Editor's Corner

It's probably no news to most persons in the area, but the Michigan Conservation Department reports a rosy outlook for pheasant hunters this fall.

Most experts are predicting that the hunting will be better than last year—and last year was the best since 1950.

A million-plus kill is expected if the hunting pressure is as great as it was last fall.

The department didn't say so, but we assume they meant pheasants and were not counting the chickens, cows and other farm animals that receive a share of the annual bombardment.

If you're over 65 and male, chances are you'll head for a small town—if you're over 65 and female, chances are that you'll head for the bright lights of the big city, say experts at the University of Michigan.

Now, we have not conducted a survey and this is just our opinion, but if the facts were available, we'd bet that male or female, if persons have lived their life in Cass City or similar villages, they stay right there regardless of their sex.

We know offhand at least a half dozen cases where this is true in Cass City.

Slate Band Concerts For Summer Months

Music Director Ralph Powell announced the summer band practice program and special summer band events this week and said that three band concerts are slated in June, July and August.

Concerts are slated for Tuesday, June 29, Tuesday, July 13, and Tuesday, Aug. 3. In addition, Mr. Powell said, a junior band concert will be held Tuesday, July 27. The fifth and sixth grade bands will participate.

Present plans call for the high school band to practice each Tuesday evening. Both band groups will play at the annual

Slate Benefit Show

In answer to many requests, the Shabbona Home Demonstration Group has scheduled a repeat performance of their laugh provoking show, "Spring Fantasies," at the Shabbona School.

The proceeds from the event will be used to buy equipment for the Evergreen Township Unit School.

Slate Old Settlers' Reunion Thursday

The annual Old Settlers' reunion will be held this year Thursday, June 17, at the Methodist Church in Deford.

Present plans call for the group to meet at noon for a pot-luck dinner. After an hour of visiting they will meet in the church auditorium for a program.

An entertaining program has been arranged by the committee and interested persons are asked to come and enjoy the day.

Capacity Crowds at Graduation Exercises

Capacity crowds greeted the 1954 graduating class of Cass City High School at both Commencement programs this week.

Using as his theme, "Your Legacy to the World," Rev. Melvin R. Vender of the Presbyterian Church addressed the graduates at Sunday night's Baccalaureate service. He urged the members of the class to achieve those qualities of character and spiritual greatness which will make their lives a noble legacy to mankind. Using as his text the Biblical admonition, "A man's life consisteth not in the abundance of things he possesses," he enjoined them to seek the abiding treasures of life. Music was furnished by the high school glee club and band.

Dr. W. W. Whitehouse, president of Albion College, gave the Commencement address at Tuesday evening's final exercises. He challenged the graduates with the thought that they were entering the world at one of its most critical and yet most promising periods. He gave three suggestions to those who would face tomorrow successfully. First, he said, be resourceful. "No matter what you may find yourself doing, you will gain your greatest success if you are able to think clearly and independently." Second, he urged the young persons to be resilient. "This is a tough world," he reminded them. "You must be able to take it—to bounce back from the inevitable setbacks and misfortunes you will meet." His final word of advice was to be reliable. "The world is looking for people who can be trusted—who will do a job to the best of their ability, no matter how small or great it may be."

Russell Foy, class president, conducted the program and called on Salutatorian Joyce Little, Valedictorian Donna O'Dell and exchange student Klaus Schulze to address the large audience. Emma Jane Sickler, Phyllis Copeland and Margit Tordai supplied musical numbers while Jack Cook offered the closing prayer.

In awarding honors to class members, Principal Arthur Holmberg recognized the National Honor Society members and presented medals to the salutatorian and valedictorian. Scholarships to Central Michigan College of Education went to Phyllis Copeland, Donna O'Dell and Mary

Continued on page 12.

11 Grade Students Complete Perfect Attendance Records

Mrs. Marie Murray, Cass City Elementary School superintendent, reported today that 11 students from the grades compiled perfect attendance records for the year.

One of the students, Richard McNeil, third grade, has now completed two years without an absence.

The students, and the grades they attended, who did not miss a day are: second grade, Ann Starmann and Gordon Bigham; third grade, Linda Goodall, Richard McNeil and James Huff; fourth grade, John Battel, Jeanette Cross and Frank Tordai; fifth grade, Frances Cook, and sixth grade, Sharon Kritzman and Ernest Teller.

Okay Final Plans For School Addition

Final plans for the proposed addition to the elementary school at Cass City have been approved and the school board is advertising for bids on the bonds this week.

Bids on the bonds will be opened June 21 at 8 p. m. After the bonds are purchased, construction on the school can start.

Authorities were unable to say when the first work would begin or when bids for the construction work would be let.

Service Clubs to Sponsor Wrestling Show at School

An all-star wrestling card has been scheduled under the joint sponsorship of the three Cass City service clubs Saturday, June 26, it was announced today by Harry Little, Lions Club president.

The event will be held at Cass City High School and the complete card will be announced in the near future.

A committee of members from the three clubs has been formed. Representing the Rotary Club will be Leonard Damm and Frank Reid. Bernard Ross, Dale Kettlewell and Harry Little will represent the Gavel Club and

Continued on page 12.

Coming Auctions

Saturday, June 12, Mrs. R. N. McCullough will hold an auction of household furniture at her home at 4417 Woodland Street, Cass City.

Saturday, June 19, Jacob Abbe, Jr., will hold a farm auction, four miles south and three-quarters of a mile west of Elkton.

At Monday Meeting

Several Problems Face Tuscola Supervisors

Cass City Pool Slated to Open Early Next Week

Plans are under way to open Cass City's municipal swimming pool early next week. Several improvements have been made at the pool since the last season. Larger drain facilities at the wading pool will make it possible to keep it in better condition. The swimming pool and the fence around it have been repainted. A new diving board has been installed.

Hours of operation will remain as they have been. An expansion has been planned, however, in the Red Cross program which will start early in July.

Arthur Holmberg will again supervise the pool operation and Roger Parrish will serve as life-guard and instructor.

Report Discloses Nazarene Church Now Debt Free

The Cass City Church of the Nazarene has paid the final \$750 of its church debt and completed a new garage at the parsonage of the church, it was disclosed at the annual meeting of the church held Wednesday, June 2.

Reports by the various departments of the church showed that \$6,104.73 was given by members of which \$575.00 was earmarked for missionary work.

Rev. Earl M. Crane, pastor, said that Sunday School attendance increased 10 per cent during the year.

Officers for the church were also elected at the meeting. They will assume their duties in August.

The officers elected were: Sunday School superintendent, Mrs. Ivan Tracy; church school board members, Violetta Faltinowski, Mrs. Harold Guinther and Mrs. Herbert Wagner; board of trustees, Stanton March, John

Continued on page 12.

Washington Trip Described by Two Cass City Seniors

Ann Lorentzen and Raymond Hendrick, graduating seniors from Cass City High School, described their trip to Washington, D. C., with the senior class, Tuesday at the regular meeting of the Cass City Rotary Club held at the New Garden Hotel.

Miss Lorentzen told about the trip to Washington, the hotel the seniors stayed in and told how the money was raised by the class to meet expenses. She said that the trip cost almost \$70 per student.

Mr. Hendrick told of the final days of the trip and regaled his audience with intimate high-lights of the trip and activities of the seniors.

He was impressed by the caravans he visited and told of his experience at the hotel coffee shop where "hamburgers cost 75 cents and a cup of coffee was a quarter."

Two Sentenced to 30 Days in Jail In Justice Court

Two Tuscola men are spending 30 days in jail after sentencing at justice court this week. John Wilczak, 28, of Vassar was sentenced for assault and battery on his wife and was ordered to pay \$10.90 court costs.

Eli Putnam, 66, of Gilford is spending 30 days in jail for drunk driving. He paid court costs of \$5.65.

Two other justice court cases resulted in fines.

Gerald Hessler, 20, of Sebewaing was fined \$25 and paid court costs of \$9.20 for illegal transportation of beer. Harold Degg, 22, of Sebewaing was also fined \$25 and costs of \$9.20 for furnishing beer to a minor.

In the only other justice court case, John Provorse, 22, a Flint bartender, was arrested for non-support and bound over to circuit court on \$200 bond.

Several important steps in county government were discussed at a meeting of the Tuscola County supervisors Monday at the courthouse in Caro.

Top problem facing the group is the matter of equalization. An opinion was read from Attorney General Frank Millard, who stated that when a school district overlaps into two different counties, the county must accept the state's assessed valuation.

At the present time, Tuscola County is assessed at 68 per cent of the valuation placed on the property by the state.

However, no action was taken by the supervisors. There is a case pending in court to decide whether the state has the right to force its assessed value on counties affected.

In the near future, Tuscola County will probably purchase cars for the use of the Tuscola County Sheriff's Department.

In previous years, the cars had been purchased by the sheriff and the county paid mileage to the sheriff for operating the cars.

The supervisors had nearly decided to purchase three Ford cars when the question of bids on the autos was submitted for consideration.

Pending an investigation, the matter was tabled until July for investigation prior to purchase of the vehicles.

Mental Health Clinic.

A report from authorities of Adult Mental Health Clinic showed that the organization spent \$1,670.91 in 1953-54 and received \$1,758.00 from all sources. Of this amount, \$1,500.00 was received from Tuscola County.

New Tables. The supervisors acted on a request from the Tuscola County Sheriff's Department and authorized the expenditure of \$156.68 for six new metal tables for the county jail.

Helwig's No-Hitter Leads Lions Club Team to Victory

The Cass City Lions Club's softball team won its first start in the Caro Softball League behind the no-hit pitching of Elwyn Helwig.

The ace Cass City hurler struck out 14 in the seven-inning game and was in complete control of the game as his mates backed his hurling with an eight-hit attack for an easy 7-0 victory over Ellington.

Center fielder, Tom Schwaderer, was the hitting star of the game as he lashed out three hits in the initial game.

The Lions' team was playing without the services of Leroy and Dean Hoag and Russ Foy, who were forced to miss the game because of graduation exercises.

The team opened the game with Jerry Raymond behind the plate, Helwig pitching. Pete Martin on first, Jerry Little on second, Maynard Helwig at shortstop, Lee Hartel on third, Milt Hnatuk in left field, Schwaderer in center and Ronnie Geiger in right.

Later in the game, manager Al Galvanek used several substitutes without appreciably weakening the team.

The team was scheduled to have played its second game Thursday night against Caro State Hospital, Galvanek said.

Gavel Club Helps With Cub Tryouts

The Gavel Club adjourned early Tuesday evening to assist with Cub Pack activities at the recreation park. The Cubs, who are sponsored in Cass City by the Gavel Club, were having tryouts for their coming field day and Gavel members were asked to help with judging and timing.

At their business session, the members discussed two proposals for raising funds for the 1954 Christmas display. Projects were suggested by Jack Esau and Lloyd Vyse, and committees were appointed to work on them.

The committee report recommending a jointly sponsored wrestling show was accepted. Together with the Lions and the Rotarians, the club will sponsor wrestling at the high school June 26.

The money from this show is to be spent on a summer playground program.

Parsch's Store will be open Thursday afternoons. —Adv. tf.

Local Markets

Buying price:	
Soybeans	3.36
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.	1.73
Oats, new, bu.	.96
Barley, cwt.	2.25
Rye	.74
Buckwheat, cwt.	2.25
Livestock	
Cows, pound	.09 12
Cattle, pound	12 22
Calves, pound	15 22
Hogs, pound	26
Produce	
Eggs, large white, doz.	28
Eggs, brown, doz.	26
Butterfat	55

Local Area Church News in Brief

Lamotte United Missionary Church, 5 miles north of Marlette. Morning worship, 10:00. Sunday School, 11:00. Sunday evening, 8:00. You are cordially invited to attend.

Rev. B. H. Surbrook, pastor.

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 fundamental message from the Bible.

Archie McLellan from Detroit will be the guest speaker Sunday, June 13.

First Presbyterian Church—Melvin R. Vender, minister. Sunday, June 13.

Divine worship, 11:00 a. m. Children's Day program. Sacrament of Baptism.

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 14-25, vacation church school.

June 11-13, Mich. Synod Council of Presbyterian men at Alma.

June 22-24, Synodical at Alma.

New Greenleaf United Missionary Church

Sunday School, 10:00.

Morning worship, 11:00.

Evangelistic service, 8:00 p. m.

Midweek prayer service

Wednesday at 8:00 p. m.

Rev. Eva L. Surbrook, pastor.

Cass City Church of The Nazarene—Corner Third and Oak.

Phone 124R4. Earl M. Crane, minister.

Sunday:

10:00 a. m. Sunday school.

11:00 a. m. Worship service.

3:00 p. m. Devotional service at Stevens-Nursing Home.

7:15 p. m. Young People's meeting.

8:00 p. m. Evangelistic service.

Monday through Friday: 9:00 a. m. - 11:30 a. m. Vacation Bible School. Theme: Jesus, Our Friend and Saviour.

Friday: 8:00 p. m. Vacation Bible School demonstration program.

Saturday: 1:30 p. m. Annual Sunday school picnic. To be held at the Cass City Recreation Park.

St. Joseph Church, Mayville—Rev. Sigmund J. Haremski, pastor.

Masses Sunday and Holydays, 9:30.

Confessions Sunday at 9-9:30.

Sunday, June 13, Jehovah's Witnesses—Kingdom Hall, 1659

Deckerville Road, Caro, Mich.

Public lecture 3:00 p. m. "The Conquering Power of Faith."

Watchtower subject study 4:15 p. m. "Maintaining Sanctification."

Meetings Tuesday and Friday 8:00 p. m.

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.

Confessions on Saturday 3:30 to 4:30 p. m. and 8:00 and 9:00 p. m.

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

Bible School at 10 a. m. Classes teaching the Word of God.

Worship hour at 11 a. m. Hammond organ sacred music concert by organist Les Leech of Saginaw. Sermon by Pastor Weckle, "Godliness in People."

Junior Youthtimers at 7:30 p. m.

Gospel Hour at 8 p. m. Organ concert will continue with Les Leech. Sermon from Word of God. "Goodbye Devil!" Baptismal service also.

Monday the Senior Youth will be taking part in banquet at Frankmunth. Program starts at 7 p. m. Rev. Keis from Canada will be the speaker.

Wednesday midweek time of prayer at 8 p. m.

Items to remember—Vacation Bible School each week day from 9 a. m. to noon. Demonstration Friday night, June 18, at 8 o'clock.

Gospel tent meeting in Cass City adjacent to city park from July 4 to 13.

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.

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.

Cass City Methodist Church—Floyd Wilfred Porter, pastor.

10 a. m. Sunday School.

11 a. m. Worship and sermon.

Mr. Harold Oatley, local preacher of this church, will officiate.

The Detroit Annual Conference meeting at the Mt. Olivet Methodist Church, Dearborn, will conclude tonight.

Monday, 9 a. m. Daily Vacation Church School begins. Kindergarten, Methodist Church (ages 4 and 5). Primary, Presbyterian Churches (Grades 1-2-3).

Junior, EUB Church (Grades 4-5-6). Intermediate, Methodist Church (Grades 7-8-9). Children will be graded according to their school grade of this past year. School will operate two weeks.

Wednesday, 7:30 p. m., Chancel Choir rehearsal.

Deford Methodist Church—Sunday services:

Church, 10 a. m. Rev. Edith Smith, Sunday School, 11 a. m. Main floor, Edwin Ray, Supt.

Youth meeting Sunday evenings.

Prayer and Bible study, Wednesday, 8 p. m., in the church.

Family fellowship, fourth Friday night of each month.

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

Primary department, Elma Kelley, Supt.

United Missionary Churches—Lewis L. Surbrook, minister.

Phone 99F13.

Mizpah:

10:30 a. m. Sunday School.

11:30 a. m. morning worship.

Wednesday evening prayer services.

Riverside:

10 a. m. morning worship.

11 a. m. Sunday School.

8 p. m. Evangelistic service.

Thursday evening prayer service.

Saturday evening June 12, a quartet from Bethel College will be at the Mizpah Church for a service of song and gospel messages by Rev. Gordon Beck.

Monday, June 13, the annual conference convenes at the Camp Ground at Brown City.

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 7-8-9.

Evening services Friday at 8.

Novesta Church of Christ—Howard Woodard, minister.

Keith Little, Bible School supt.

Bible School 10 a. m.

Communion Service and Message 11 a. m.

Evening worship at 8.

Prayer meeting and Bible Study Wednesday 8 p. m.

You are cordially invited to attend these services.

CHAINS OF HABIT

Habits are formed link by link into a chain that's next to impossible to break—whether they're good or bad is up to you.

Ignorance of the law excuses no man—but knowledge of technicalities will spring most any crook.

Decline in Prices Must Be Considered

Unit Cost Is Key To Getting Profits

Once, long ago the farmer grew his crops, harvested, then went off to market—"hoping" he would get a good price.

Gone are those days. Now, the farmer often has a fair idea of what a crop will bring at harvest time when he plants his first seeds in the ground.

Because of these facts, the wise farmer can still make a profit when prices decline by growing

PRICES

COSTS

Best insurance against profit losses when prices decline is a high crop yield per acre. It will pay in the long run to invest more in proper fertilizers.

bigger yields per acre and thus reducing the unit cost of production.

Dr. Garth Volk, Ohio State University agronomist, summed it up with the statement, "In farming there is no substitute for efficiency." "Regardless of price levels," he said, "the unit cost of production decides whether a farmer makes money. Thus anything that raises the yield per acre at a nominal cost reduces the production cost per unit. Fertilizers do just that."

Dr. Volk reported that in one Ohio test, fertilizer returned \$4.02 in increased crop value per dollar invested. In this test the crop yield increase was \$62.20 from \$13 spent on plant food. In two other tests, fertilizers costing \$22 and \$24 boosted the crop value by \$61.64 and \$69.08 respectively, for each dollar invested in fertilizer.

On the basis of these tests, it appears wise for the farmer to consider taking action to assure greater yields and lower unit cost when indications are that prices will be sub-standard when the crops are in.

Choice of the proper fertilizer is an important factor, since price and ability to produce the best results will figure into the final net profits.

Flattery has been defined as the practice of sprinkling salt on the tail of vanity.

The Bethel College quartet and Rev. Beck will appear at the Mizpah United Missionary Church Saturday, June 12. Rev. Beck is the director of the quartet and is scheduled to be the

guest speaker for the evening. Members of the quartet are: David Crane, Wayne; Richard Carpenter, Port Huron; Elliott Nordgren, Port Huron, and Eldon Fretz, Vineland, Ontario.

WILMOT

Sunday visitors at the Cleo Evans home were Mr. and Mrs. Jesse Bruce, Mr. and Mrs. E. V. Evans and Edith Schrader and son, Lee, of Ellington.

Mr. and Mrs. Bill Vauk are the proud parents of an eight-pound son born June 4, Mark William.

Mrs. Wayne Schrader spent the week end in Bad Axe General Hospital where she had her tonsils out.

Mr. and Mrs. Wallace Brown were in Flint Saturday. They called on Mrs. Brown's sister, who is seriously ill.

Mr. and Mrs. Orville Hubbard and Marcia are spending their vacation here fixing their home.

Mrs. Arthur Schroeder is spending a few days with her mother, Mrs. Ella Long, who is ill at Bad Axe.

Advertise it in the Chronicle.

Philgas BEE GEE

ALL USERS SAY IT'S MIGHTY FINE, THIS BOTTLED GAS—NOW FALL IN LINE!

100-lb. tanks We Deliver

BOAG & CHURCHILL

MAYTAG APPLIANCES PLUMBING-HEATING • PHILGAS • Phone 3

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

The Shoe Hospital

WHY WORRY?

I CARRY ANTI-WORRY INSURANCE—A Regular Ad

In This Newspaper

NEWCASE

"200" SIDE RAKE

HYDRAULIC CONTROL FROM TRACTOR SEAT

EAGLE HITCH OR DRAWBAR...

Semi-mounted model is equipped for quick hitching to draft arms of famous Case Eagle Hitch or most other 3-point hitches. Pull type to fit other tractors also available with choice of hydraulic or manual control. Four-bar reel has side motion that shortens hay travel and saves leaves. Ground drive keeps reel speed in step with any gear speed of tractor. Handles 7-foot swath easily. Also ideal for row crops.

Come in today—see our wide choice of mowers, rakes, balers, forage harvesters, blowers and elevators. Ask for Catalog.

CASE

\$405.00 Plus freight, delivery and handling

Rabideau Farm Service

Phone 267

Cass City

AL CHALMERS by JULIUS NOVAK

R.E. JOHNSON HDWE. CO.
All Chalmers... New Ideas...
DEFORD • Phone 144F2

Hammond Organ

Sacred Music Concert

11 a. m. and 8 p. m.
BY LES L. LEECH, SAGINAW, MICH.

Pastor R. G. Weckle Speaking

Morning

"GODLINESS IN PEOPLE"
Chapter Two in book of Titus

Evening

"GOOD-BYE DEVIL!"

Chapter 20 in book of Revelation

BAPTISMAL SERVICE

As Part of Evening Meeting

FIRST BAPTIST CHURCH

Cass City

Cushion Comfort

You will like the light and comfortable feeling built into this nationally advertised "Red Wing" oxford.

- Select Elk uppers.
- Sweat-proof insoles
- Cush-N-Crepe soles
- Natural arch
- Men's sizes 6 to 13

TRY A PAIR TODAY

The Shoe Hospital

Summer Savings AT THE Food Locker

Homemade Bulk lb.
Pork Sausage 41c

Fresh 3 lbs. 98c
Ground Beef

Beef, Blade Cut lb.
Chuck Roast 39c

Beef 2 lbs. 49c
Short Ribs

Homemade Smoked lb.
Polish Sausage 49c

Choice Cut lb. 59c
Round Steak

Donald Duck 2 46-oz. 39c
Grapefruit Juice

Fresh Creamery lb.
Butter 58c

Domino Powdered or 3 1-lb. 39c
Brown Sugar

3-lb. can
Swift'ning 75c

Tall Can 3 for 39c
Pet Milk

Glacier Pink 1-lb. 39c
Salmon

WE NOW SELL BEER AND WINE TO TAKE OUT

CASS Food Locker & SUPER MARKET

LOCKER PHONE 280

SLAUGHTERHOUSE 306

Take the Wheel and You'll Tell Us...

Chevrolet OUT-PERFORMS the low-price field!

NOW IN CHEVROLET...

The new power development WITH the double pay-off!

Chevrolet gives you new high-compression power—the highest compression power of any leading low-priced car. High compression pays off first in faster, smoother acceleration—more responsive performance all the way. And it pays off secondly in greater gas economy! Come on in and try it out!

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

Phone 185R2 **BULEN MOTORS** Cass City

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.

Members of the Elkland Township Board voted Thursday evening to purchase a Boyer five engine and pump for use in the rural area of the township.

Miss Dorothy Ball, daughter of Mr. and Mrs. Ernest Ferguson, and Elwyn Baerwolf, son of Mrs. Laura Baerwolf, were united in marriage Saturday evening in the Caro Lutheran Church.

The Old Settlers' reunion of Novesta and Kingston Townships will be held Thursday, June 16. Officers of the group are: Clarence Quick, president; James Osburn, vice-president; and Mrs. Ella Vance, secretary-treasurer.

Two local women have been elected to offices in the Tuscola County OES Club. Mrs. Keith McConkey was chosen third vice-president and Mrs. Audley Rawson, organist.

Ten Years Ago.

Bob Kelley, who is in the army, was recently transferred to the island of Oahu, where he met his stepbrother, Dean Morrison, who is stationed there with the navy.

Miss Ruth Marie Zapfe became the first bride of the 1944 graduating class when she was married to Charles "Bud" Peasley Friday evening, June 9.

Mrs. Mary Abbott died Thursday morning at her home here after a long illness.

Twenty-five Years Ago.

John Wentworth has sold his creamery business on East Main St. to Wm. A. Parrott, who took possession Monday and will do

business under the name of the Parrott Creamery. Mr. Parrott has had 16 years' experience in butter manufacturing.

Mrs. J. L. Cathcart and daughter, Hester, will leave Detroit Thursday for a two months' trip abroad. They plan to visit France, Italy, Germany, Holland, Belgium, Switzerland and England. Miss Dorothy Tindale will also make a trip abroad. She will leave Montreal June 27 and will visit practically the same countries as the Cathcarts.

Miss Arena M. Helwig and Raymond E. LaVigne were married at the Presbyterian manse Wednesday, June 12.

Thirty-five Years Ago.

Plans have been completed for the commencement program for the Class of 1919, of which Thelma Hunt will be valedictorian and Norma Retherford, salutatorian. Others taking part in the program will be: Isabelle MacIntyre, class history; Cameron Wallace, class will; Florence Striffler, prophecy; Wayne Fleener, cartoons; Eliza Leishman, giftatory; Frank Dodge, oration; Sara Robinson, poem; and Dorothy McKim, class song.

Walter Harmon, 10, was seriously injured when a dynamite cap exploded in his hand.

George Battle died at his farm home northeast of Cass City Sunday, June 8. He was 74 years old and had been ill for several months.

EASY TO JUGGLE

Facts are stubborn things—but statistics can be made to prove anything you want them to.

Council Proceedings

Meeting called to order May 25 with all trustees present except Mr. Hunt.

Minutes of last meeting and special meeting read and approved as read.

Discussion was held as to how far to run a sewer extension down Garfield Avenue, and it was decided to run it only to the new factory site, approximately 100 ft.

Motion by Hartwick and Damm that Mr. Harris write the insurance on the Police car. Carried.

Results on the traffic of no U-turn signs was discussed and tabled. Two building permits were presented, a garage for Leland DeLong on Huron Street and one for Cass City Development Corporation to erect a factory building. Permits were accepted.

Clerk was instructed to notify contractors concerning the building ordinance, especially the part wherein a building permit is required, since some people have become lax about this.

Mr. Bauer reported that the pool will open approximately June 14. Edgar A. Wright, executive for Valley Trails Boy Scouts, was granted permission to use the park and pool on June 17 for cub scout day.

President appointed the following directors to the Cass City Community Hospital board: M. B. Auten, Doris Fritz and Archie McLachlan for a period of three years, and Alex Marshall to replace Naaman Karr for one year. Motion by Benkelman and Wood the appointments be approved. Carried.

A note of thanks from the Baptist Church for the grading done on the side of the street to aid their parking was read.

Bills were presented. Bills as follows: Economy Blueprint, \$2.10; Miller Equipment Company, \$24.69; Brinker Lumber Co., \$46.55; E. L. Schwaderer, \$2.90; Auto Owners Insurance, \$222.57; Malers Freight, \$9.72; Reichle Supply, \$25.15; Solvay Process Division, \$23.85; Bigelow Hardware, \$45.34; Baldy's Sunoco, \$30.42; Krugs, \$8.50; Hartwicks Food Market, \$3.78; Mac and Leo, \$9.35; Gambles, \$2.07; Albee Hardware, \$5.95; Cass City Chronicle, \$24.70; C. C. Oil and Gas, \$40.13; Telephone Company, \$25.83; Dog Warden, \$12.00; Bauer Candy Co., \$29.00; S. T. & H. Oil Co., \$45.55; Johns Manville Corp., \$1805.00; Detroit Edison Co., \$515.36; Harold Jackson, \$200.00; Wilma S. Fry, \$175.00; C. L. Burt, \$365.13; Steve Orto, \$358.92; Wm. Schram, \$72.82; Steve Harbec, \$49.50; Wm. Schram, \$240.64; Wm. Treacott, \$258.14; Nelson Willy, \$238.14; and Alex Greenleaf, \$245.63. Motion by Benkelman and Damm the bills be paid. Carried.

Meeting adjourned.

WILMA S. FRY, Clerk.

TOO MUCH FORESIGHT

Many people are so worried about the future that they overlook the tasks of the present.

MICHIGAN MIRROR NEWS BRIEFS

An enemy invasion, which threatens to spread all over Michigan, is being combatted in the central part of the state.

If present tactics are successful, the threat will be eliminated. If not, more extensive means must be employed. Already \$150,000 of Michigan money has been appropriated in this battle. Future activities will be even more costly. The alternative—doing nothing—is infinitely more expensive.

The foe in this case is the gypsy moth. Insignificant sounding perhaps, but known to be one of the most destructive of insects. In its larva, or caterpillar stage the gypsy moth satisfies its prodigious appetite on the green leaves of trees, shrubs and other leafy plants. The larvae appear in such astonishing numbers that they can totally destroy all foliage in an area.

State officials were faced with the urgent problem of what to do. The choice was to immediately adopt a program involving spraying and other precautions in cooperation with federal authorities, or face a federal quarantine under which every material that stands out-of-doors would be inspected and certified before it could leave the area. They chose to take action.

"Never in the 80 years that I have worked in this field did I see such splendid cooperation between various branches of the government and the community," stated C. A. Boyer, chief of the Bureau of Plant Industry for the Michigan Department of Agriculture.

Boyer told the story of how the gypsy moth came to be found for the first time west of Pennsylvania.

"A peculiar bug is raising havoc with my plants," reported a Lansing housewife to the city forestry office. "Will you tell me what to do to get rid of it?"

Samples of the insect picked by these men showed it to be foreign to the area. They called upon Boyer of the Agriculture department; Dr. Gordon E. Guyer and Prof. Ray Hutson of Michigan State College's entomology department. These men identified the insect as the destructive gypsy moth.

Specialists of the Conservation

DIRECTORY

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

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

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

K. I. MacRae, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle
Office, 2261R2 Res. 2261R3

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, 6-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursdays
House calls made
Phone 370

238 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 Insurance
Office Hours: 9-5 except
Thursday and Saturday
Telephone 289

and Highway departments were quickly called into consultation and the United States Department of Agriculture was notified. USDA sent ten top experts, headed by Vern Odell, a leading gypsy moth fighter of 30 years experience in New England. Together they studied the situation.

Quick action was taken by the Governor. He called the "Little Legislature" into emergency session and \$150,000 was set aside for a mammoth "de-moth-ing program."

The "Little Legislature" consists of members from the House Ways and Means and the Senate Finance Committees. About \$500,000 is budgeted each year for emergencies. It was from this fund that the \$150,000 was appropriated.

Plans to spray 104,000 acres of Ingham and Clinton counties were put into effect. A four motor B-17 and three single motor planes were hired to spread 58,000 gallons of a DDT solution from an altitude of only 200 feet. The multimotor plane was to fly over the metropolitan areas. Spraying was to be done when wind velocity was less than eight miles per hour. Cost of spraying: \$76,560. Residents would also benefit from DDT's effect of killing flies and mosquitoes.

Spraying contract was awarded to Central Airlines of Yakima, Wash., a group of flyers experienced in insect fighting in the country's forests.

Traps will be set for the gypsy moth in a circular area stretching 50 miles in all directions from Lansing.

Boyer says that Washington has indicated to the state Agricultural department that money will be appropriated in the national office on a matching fund basis to help fight the moth if it continues to be a problem in Michigan.

Nature makes the gypsy moth a difficult opponent. Its eggs are laid on "almost anything" from a stone to an automobile. From 4,000 to 5,000 eggs make up a mass; as many as 400 masses are found in one group.

Eggs hatch into larvae which float through the air. When it lands, "it chews the heck out of everything green—even pine needles." Once developed into adulthood, the female quickly becomes so heavy with eggs, she

cannot fly.

Reports of the moth in other parts of the state were not long in arriving. Several came from areas along US 16, Brighton and Detroit.

These, and all others that are made are to be quickly investigated. If conditions warrant, spraying and other weapons will be put to use.

Men have been fighting the gypsy moth for nearly half a century in New England. Every effort possible will be made in Michigan to win the battle early—before the enemy is able to become firmly entrenched.

KEEPING THE PEACE

Wars are won by well organized fighting forces—the peace stems from the minds and hearts of each individual.

TOO MUCH SPEED

Many people drive as if it were an emergency—and it's not surprising that many of them end up in the emergency ward.

Your CURTISS Representative

Linebreed Don't Outcross

NO MEMBERSHIP FEES

Call

WAYNE J. EVANS

Phone Cass City 103F3

Phone Caro 6284

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 — CROSLLEY — 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

Here's the greatest 3-Way Saving in Truck History!

1. SAVE on gas, yet get up to 23% More Power!

2. SAVE with Ford Driverized Cabs and new easier controls!

3. SAVE with low curb weights, top payload capacities!

This is Triple Economy!

SEE YOUR NEAREST FORD DEALER NOW AND YOU'LL GET THE DEAL OF YOUR LIFE!

FORD TRIPLE ECONOMY TRUCKS
AUTEN MOTOR SALES
CASS CITY PHONE 111

Pack lunches once a week...

get an

ELECTRIC home freezer

WHO TOTES a lunch box at your house... dad, sis, brother? They'll all enjoy tasty noon snacks fresh out of your freezer. And you'll be less rushed every morning, because you can easily prepare a week's supply of lunches in an off-hour or two. Sandwiches, cookies, fruit cups, will be wonderfully fresh at mealtime. (Freezer luncheons are fine for picnics, too.) Enjoy better eating and easier living with a home freezer.

BE MODERN—LIVE ELECTRICALLY

SEE YOUR DEALER

or Detroit Edison

Here you are, Men!

Federated

Cass City

A Federated Special Purchase That Tops Them All!

DACRON Blend Gabardine SLACK SALE!

\$888

2 pairs for \$16

DuPont's miracle blend fiber with so many advantages

Helps retain shape . . . Assures neater appearance

Guaranteed for one year's wear, from date of purchase

"Trend Trousers" . . . Quality, style and tailoring

Snugtex waistband holds shirt neatly in place

Continuous waistband . . . Deep pleats

• Wear them
golfing . . .

• Wear them
walking . . .

• Wear them
at home . . .

• Wear them anywhere
at all . . . ALL YEAR
'ROUND!

TOPS THEM ALL

COLORS AVAILABLE IN:

NAVY	MEDIUM BROWN
MEDIUM BLUE	DARK GREEN
BROWN	GRAY

SIZES 29 TO 42

Impeccably tailored . . . cut to perfection . . . abounding in the remarkable features you get only with DuPont's miracle blend fiber, Dacron. You'll wear these handsome slacks for every occasion in any season of the year. Deep pleats assure perfect drape from hip line. Hook and eye fastener, safety tab on left hip pocket and talon zipper closure. Snugtex waistband will hold your shirt in position, regardless of strain. Sizes 29 to 42. Cuffs adjusted without charge.

COME IN OR MAIL THIS COUPON

FEDERATED STORE, CASS CITY

Please send me the following pairs of DACRON Blend Gabardine Slacks at a total of \$_____ (please add 3% sales tax in total).

QUANTITY	COLOR	WAIST SIZE

Total \$_____

Name _____

Address _____

City _____ Zone _____ State _____

☐ Charge ☐ Check or M. O. (do not send currency)

Federated

Cass City, Michigan

WE INVITE YOU TO COMPARE PRICE and QUALITY OUR MONUMENTS - - MARKERS

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

Little's Monument Co.

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

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

THE LAW REQUIRES TURN SIGNAL LIGHTS

FOR ALL COMMERCIAL VEHICLES

Senate Bill No. 1268

Changes in the Michigan Vehicle Code has been signed into a bill by the Governor on April 29, 1954, effective August 13, 1954. The most important part of the Bill is as follows:

Any motor commercial vehicle in use on a highway shall be equipped with, and required signal shall be given by, a signal lamp or lamps or mechanical signal device when the distance from the center of the top of the steering post to the left outside limit of the body, cab or load of such motor vehicle exceeds 24 inches, or when the distance from the center of the top of the steering post to the rear limit of the body or load thereof exceeds 14 feet. The latter measurement shall apply to any single vehicle, also to any combination of vehicles.

Those of you who must have these signal lights, to abide by the law, we urge you to have them installed at once. From the above bill it appears that practically every commercial vehicle must have these lights by August 13, 1954.

RABIDEAU'S HAS A Complete Stock OF Approved Signals

COME IN AND LOOK THEM OVER

RABIDEAU MOTOR SALES

Phone 267

Cass City

GAGETOWN NEWS

4-H Club Meets—

The first meeting of the 4-H Club was held last Wednesday evening, June 2, and officers were elected: president, Joan Phelan; vice-president, Thomas Dunn; secretary and reporter, Marie Sontag; treasurer, Duane Hurd; recreation leaders, Joan Diebel and Floy Ashmore, and song leaders, Sandra Fischer and Floy Ashmore.

Pledges to the American and 4-H flags were given. A business meeting followed and Mrs. William Ashmore, the club leader, passed out the books relating to 4-H work. The group sang songs and the meeting adjourned.

The next meeting will be held June 14 with Sandra Fischer as hostess.

Mr. and Mrs. George High of Chicago were guests of his mother, Mrs. Anna High, the first of the week.

Mrs. Floyd Werdeman spent from Saturday until Monday in Detroit with Miss Iris Flannery. Mr. and Mrs. Jeffery LaClair spent the week end and the first of the week in Flint with Mr. and Mrs. Arnold Herron.

Franklin McComb of Portsmouth, Ohio, was a guest from Saturday until Tuesday of Mr. and Mrs. Harlan Hobart and Mr. and Mrs. Clayton Hobart of Caro.

Mr. and Mrs. George Schnell and Mr. and Mrs. Clarence David were Sunday dinner guests of Mrs. Anna Schnell. Afternoon callers were Mr. and Mrs. Joseph Boyle of Bay City.

Gagetown Methodist Church will hold daily vacation Bible school which will begin Monday, June 14, with classes to continue through June 25 from 9 to 11:30 a. m. each morning. All children four years old through the 7th grade are invited to attend.

Mr. and Mrs. Frank Schwartz and family and Mr. and Mrs. Edward Schwartz attended the christening Sunday of Mr. and Mrs. Frank Schwartz' grandson, baby Donald Glaza, son of Mr. and Mrs. Roman Glaza, of Peck, Mich. The godparents were Miss Patricia A. Schwartz and Bernard Glaza.

Jerome Rocheleau has purchased the building owned by James Dunn on Lincoln Street and moved his barber shop to his newly acquired property. His former location was in the Mrs. Leo Kehoe building on State St.

The seniors graduating from neighboring high schools are: from Owendale, Fred Nitz; James Sontag, Michael Pisarek and Keith Rocheleau; from Cass City, Marlene Rocheleau, Francis Goslin, Marian Meininger and Patrick Beckett, and from Unionville, Frank Salgat.

Mr. and Mrs. Charles Mayer returned home last week after spending two weeks in Kentucky with relatives.

Mrs. George Purdy returned home Friday from Pigeon Hospital where she underwent surgery.

Mr. and Mrs. Harlan Hobart went to Fort Bragg, North Carolina, Sunday to visit for a few days with their son, Pvt. Ben Hobart.

Mr. and Mrs. Vincent Collins and son, Thomas, of Detroit were Sunday guests of her sister, Mrs. Joseph Freeman.

Mr. and Mrs. Arthur Freeman went to Mackinaw City Thursday and will return Saturday. Mr. Freeman was elected as a delegate to attend the K C Convention.

Mr. and Mrs. Alvin Freeman went to Monroe Wednesday to bring home their niece, Patricia Huhler, who is a student at St. Mary's Academy. Miss Huhler will spend her vacation at the Freeman home.

At a special meeting of qualified electors of School District No. 3 fractional, Elmwood Town-

ship, held Monday evening, June 7, in the Gagetown Grade School, it was voted to provide the necessary funds to build an addition to the present school building to be used for a cafeteria. This will allow for another classroom needed for the increase in enrollment. The classroom was used for a cafeteria last year.

Mr. and Mrs. Leslie Freeman and daughter, Norene, of Saginaw were Sunday guests of Mr. and Mrs. Jerome Rocheleau.

Miss Jacqueline Stapleton is attending summer school in Bay City taking a five weeks' course.

Mr. and Mrs. Elery Sontag and family attended graduating exercises of the senior class of the Owendale High School last Friday evening. Their son, James, and Mrs. Sontag's twin brothers, Ronald and Donald King, were among the graduates. Following the exercises, the group enjoyed a party and luncheon at the home of the twins' parents, Mr. and Mrs. William King, at Owendale.

Other guests were Mr. and Mrs. R. B. Stein and family of Pigeon, Mr. and Mrs. Al Goslin of Unionville, Mr. and Mrs. Sanford Powell and family of Gagetown, Mr. and Mrs. Bernard King and Ann of Owendale, Arthur King of Elkton, Mr. and Mrs. Earl Stack and family of Caro, Mr. and Mrs. Frank Ludwig of Sebawa, Mr. and Mrs. Paul Bartholomy and Mary Ann of Bach, Miss Janice Guillett of Gagetown and Miss Sandra Miller and Miss Shirley Darbee of Caro.

Mr. and Mrs. Leonard Karr and son, Arnold, were Sunday guests of Mrs. Muriel Zegin in Detroit.

4-H Sheep Tour Slated June 11

On Friday, June 11, there will be a tour for 4-H sheep club members and leaders. They will spend the day doing judging work, looking at several flocks in the county and learning how they can do a better job. They will make the following stops: 9:30 a. m.—Shuford Kirk farm, where they will see a flock of Corriedale sheep; 10:30 a. m.—Reid Kirk farm, where they will see a flock of Oxford sheep and some novel sheep practices; 11:30 a. m.—Wayne Lassiter's, where they will see an Oxford sheep project starting and it will also be the noon stop.

At 1:00 p. m. they will go to the Harold Perry farm where there is a flock of Southdown sheep, and at 2:00 p. m. will conclude the tour with a stop at the farm of Dr. Harry Crandell where they will do more judging work and hear how Dr. Crandell and Lyle Ludlow manage their flock.

Usually the folks who miss the freedom train are those who live far beyond their station in life.

SO THIS IS MICHIGAN... BY WALLY WOLVERINE

TO THE VOTERS OF Tuscola County

I will be a candidate for
CORONER
REPUBLICAN TICKET
at the

**PRIMARY
ELECTION
AUG. 3, 1954**

Your Support Will Be
Appreciated

Herbert Nigg, M. D.

Slate 4-H Dairy Tour June 15

On Tuesday, June 15, a group of dairy club members and leaders will tour three dairy farms. They will meet at 10 a. m. at the Quibro farms, located north and east of Caro, to judge a class of aged Holstein cows and a class of two or three-year olds.

At 2 p. m. they will meet at Harold Stewart's Char-Lane Farm, west and north of Watrousville, to judge a class of aged Guernsey cows and a class of two or three year olds. The official judge on this tour will be Mr. Nevels Pearson, assistant state 4-H leader from Michigan State College. The county dairy judging team will also be selected on this tour.

Some people give advice, others sympathy—and occasionally someone takes hold and gives a lift.

SUMMER CELEBRATION ...at your **Rexall** drug store

SHOP HERE
FOR EVERY JUNE GIFT-OCCASION

As Advertised in LIFE • LOOK • POST • COLLIER • COUNTRY GENTLEMAN
Save Up to 1/2 Now!

Dainty DEODORANTS
49¢ CREAM 1 1/2-oz. jar **33¢**
75¢ LIQUID MIST Plastic bottle **49¢**
\$1.00 Deodorant STICK Foil-wraps, in bottle **69¢**

BROWNIE Hawkeye CAMERA
Flash Model **6.95**

EX-LAX Chocolated LAXATIVE
Acts thoroughly, gently. **28¢**

Only Drugs of the Finest Quality are Used in the Prescriptions We Prepare for You

\$3.50 LEATHER BILLFOLDS Choice of styles, colors... each **1.98**
STAG HAIR OIL Lightly scented, combats dryness... 3 oz. **40¢**
ELKAYS Non-DDT INSECTICIDE Aerosol spray kills fast... 12 oz. **1.89**
SUNTAN CREAM LOTION By Cara Norma. Protects skin, promotes tan... **1.25**
SWIM CAPS Favorite styles in choice of smart colors... from **79¢**
STAG WRITING PAPER For Men. 50 large sheets, 48 envelopes... box **98¢**
GEM RAZOR BLADES 10's **55¢**
VASELINE HAIR TONIC ...large **49¢**

Plus Federal Tax On Some Items.

YOU CAN DEPEND ON ANY DRUG PRODUCT THAT BEARS THE NAME REXALL

WOOD Rexall DRUGS
GOOD HEALTH TO ALL FROM REXALL

It's a BUICK!

It's a V8! It's only

\$ 2221.88 *

DELIVERED LOCALLY!

1954 SPECIAL

2-DOOR,

6-PASSENGER SEDAN,

MODEL 48D (illustrated)

*Optional equipment, accessories, state and local taxes, if any, additional. Prices may vary slightly in adjoining communities due to shipping charges. All prices subject to change without notice. Even the factory-installed extras you may want are bargains, such as heater & defroster...only \$81.70.

No wonder

**Buick Sales
are Soaring!**

TAKE heart, good friend—you can buy a hit-of-the-year Buick if you can afford any new car.

And we proudly show our price here to prove it.

For this price is the delivered price—the local delivered price—of the new Buick SPECIAL 2-door, 6-passenger Sedan—and it's just a few dollars away from those of the so-called "low-price three"—lower, in fact, than even some models of those very same cars.

But look what this Buick price gets you!

It gets you the very look of tomorrow in styling modernity, even to the spectacular new panoramic windshield that seems to outdate everything before it.

It gets you Buick V8 power—highest in

SPECIAL history—plus the economy of new Power-Head Pistons.

It gets you Buick room, Buick luxury, Buick size and structure and solidity—including of course, the famed Million Dollar Ride and a new precision in handling ease.

It gets you, too, solid and deep-down value.

For any way you look at it, you're money ahead with the car that's years-ahead now in looks and line and the lift of its power—and the car that's outselling every other car in America except two of the "low-price three."

Drop in today or the first thing tomorrow—just to try and to drive and to compare a new Buick. We'll let the car prove its points.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

CARO

D. L. STRIFFLER

PHONE 421

New Deal for the Man at the Wheel!

JOHN DEERE POWER STEERING

FOR MODELS
"50", "60" and "70"
TRACTORS

Now, John Deere offers you entirely new freedom from steering effort and driver fatigue—with factory-engineered power steering for new Models "50", "60", and "70" Tractors.* It's a great new feature that will make your farm work easier, faster, safer every time you take the wheel, everywhere you use a tractor. Stop in today; let us demonstrate new John Deere Power Steering and you judge its value for yourself.

*Optional at extra cost.

COME IN AND TRY IT

CLIFF RYAN

Phone 20

Cass City

See Us For **JOHN DEERE QUALITY FARM EQUIPMENT**

Cass City Area Social and Personal Items

Mrs. Jack Doerr has been very ill with pneumonia in Pleasant Home Hospital.

Miss Jessie Fry of Detroit was the guest of her mother, Mrs. Robert Fry, over the week end.

Mrs. Mack Little and daughter, Hazel, were guests of Mrs. Carlton Brown at Fenton Friday and Saturday.

Mr. and Mrs. Alex Greenleaf visited her mother, Mrs. John Gledhill, at Roseville Saturday night and Sunday.

Mr. and Mrs. Steve Chapeau of Caro and daughters, Dianne and Linda, spent Sunday afternoon with Mary M. Moore.

Mr. and Mrs. Carlton Buehrly of Clark Lake spent the week end with their parents, Mr. and Mrs. Edward Buehrly.

Mr. and Mrs. Otto Nique had as guests Sunday Mr. and Mrs. Frank Simmet of Middleton. Mr. Simmet is a cousin of Mrs. Nique.

Mr. and Mrs. G. W. Landon were visitors at the home of her niece and husband, Mr. and Mrs. Hector Lockard, at Deckerville, Sunday.

Mr. and Mrs. Lloyd Finkbeiner and children spent from Friday until Sunday with Mr. and Mrs. James Sowden and daughters at Drayton Plains.

Mrs. Rosella Osburn of Caro and Mr. and Mrs. Clement Tyo were callers in Montrose Sunday after receiving word of the death of a friend there.

Chester Graham was admitted to Pleasant Home Hospital Thursday after being taken ill at his home. He was transferred to a Saginaw hospital Saturday.

Mr. and Mrs. Sylvester Abraham and sons, Mark and Lindsay, and Miss Muriel Addison enjoyed a visit to Greenfield Village and the Zoo at Royal Oak Saturday.

Mrs. Harve Klinkman is visiting Mrs. LeRoy Smith and other relatives at Carson City this week. Mr. and Mrs. Doris Klinkman and family took her to Carson City Sunday.

The meeting of the Cass Valley Farm Bureau group has been postponed one night because of a school meeting and will be held Tuesday evening, June 15, at the Mack Little home.

Mr. and Mrs. John Gings and two little sons of Richmond were visitors of Mrs. H. F. Lenzner Saturday afternoon. Sunday afternoon Mr. and Mrs. Gustave Schust of Saginaw called.

Patricia Knight, daughter of Mr. and Mrs. Robert Knight of Owendale, former residents here, underwent an appendectomy in Pleasant Home Hospital and was discharged Wednesday evening.

Mr. and Mrs. Dale Bock of Ann Arbor spent from Friday until Monday with her parents, Mr. and Mrs. Arthur Kettlewell.

Mary Ann and Eddie Rocheleau of Pontiac spent last week with their grandmother, Mrs. Esther Willy, and son, Nelson.

Mrs. Gertrude Brenza of Chicago is visiting several weeks with her sisters, Mrs. P. A. Schenck and Mrs. Florence Morey.

Mr. and Mrs. Steve Orto and family had as overnight guests Saturday night, his sister and husband, Mr. and Mrs. Wm. Livingston, of Dearborn.

Mr. and Mrs. Claude Wood and Mr. and Mrs. Arthur Clara of Gagetown spent the week end with Mr. H. G. Wood at his cottage at Blackwell, Ont.

Miss Shirley Leinweber is vacationing at Caseville this week with a group of friends. Her sister, Mrs. Duane Kettlewell, spent from Tuesday night until Thursday with the group.

The Tuscola County OES club will meet Thursday, June 17, with Bethany Chapter at Unionville. Potluck luncheon at one o'clock. Take a dish to pass and your own table service.

John Bailey met his uncle, Armand McBurney, in Inlay City Wednesday when he came from his home at Bellegrange, Ontario. He was called here by the death of his brother, Hugh McBurney, and will spend a month here with relatives.

The Auxiliary to Tri-County Post No. 507, American Legion, will meet Monday evening, June 14, at the Legion Hall. The committee on arrangements will be: Mrs. Rosella Osburn, Mrs. Jos. Petiprin and Mrs. James Stapleton, all of Caro.

Mr. and Mrs. Theron Bush and family of Unionville, Mr. and Mrs. Wm. McKenzie, Mr. and Mrs. Jack Esau and son, Eric, Mrs. Harry Young, Miss Muriel Addison and Erwin Kercher enjoyed a potluck dinner Sunday on the Erwin Kercher tree farm.

Mrs. Edward Buehrly and her sister and niece, Mrs. Redfern and Miss Fern Wager, of Battle Creek visited a sister and brother of Mrs. Buehrly and Mrs. Redfern, Mrs. Jos. Schriber and Fred Gardner, in Port Huron Tuesday night and Wednesday of last week.

Lee, Virginia and Carolyn Edgerton of Harbor Beach are visiting their grandparents, Mr. and Mrs. Roy M. Taylor, while their parents, Mr. and Mrs. Robert Edgerton, are accompanying the Harbor Beach High School seniors on a trip to Washington, D. C.

Mr. and Mrs. Virgil Peters are the parents of a son, Ricky, born June 6 in Cass City Hospital.

The Novesta Farmers' Club will have their June meeting in the home of Mr. and Mrs. Steve Dodge on Friday night, June 18.

Miss Patricia Murphy and Dean Toner visited cousins of the former, Mr. and Mrs. George Mahon, in Sarnia, Ont., Sunday.

Miss Janice McMahon of Grand Rapids spent from Saturday until Monday with her mother, Mrs. James McMahon. Mrs. McMahon returned to Grand Rapids with her for a stay there.

Mr. and Mrs. LeB Pomeroy entertained relatives and Mr. and Mrs. Frank Hutchinson and Mr. and Mrs. Grant Hutchinson following commencement exercises Tuesday evening when their daughter, Rae Marie, was graduated.

Mr. and Mrs. Earl Douglas were advised of the birth of a granddaughter, Deborah Jean, born June 3 in an Albion hospital, to Pfc. and Mrs. Robert Douglas. The baby weighed seven pounds and four ounces. Pfc. Robert Douglas is serving with the army in Germany.

Mrs. Arthur Little accompanied relatives from Caro to Jackson Tuesday to attend the funeral of a great uncle, Amos Dorman, 92, who was a native of Ellington Township and died Saturday after being a guest in the IOOF home at Jackson for 26 years.

Guests in the Frank Mosher home Tuesday evening following graduation of Betty Mosher were: Mrs. Clayton Mosher of Detroit, Mr. and Mrs. Lawrence Lamphere and Mr. and Mrs. Claude Lamphere and children of Capac and Mr. and Mrs. Wm. Dorman and daughters.

Mrs. Keith Murphy, Mrs. Frederick Neitzel, Mrs. Harold Murphy, Mrs. Gilbert Albee and Mrs. Grant Hutchinson attended a "Friends Night" at Fairgrove chapter OES Tuesday evening when Mrs. Keith Murphy and Mrs. Hutchinson were guest officers from Echo chapter.

Mrs. Dale Krug and two daughters of Mendon, Ohio, and Mrs. Hattie Tester of Rockford, Ohio, came this week to visit the Robert MacKay and attend commencement exercises when Bob MacKay was graduated. Other relatives who were guests in the MacKay home and attended commencement were Mr. and Mrs. Harold Compton and Mrs. H. J. MacKay of Detroit, Mr. and Mrs. Walter Mickelsen and daughter of Rochester, Mr. and Mrs. Byron Hewitt of Saginaw and H. J. MacKay of Greenleaf.

The Townsend Club will meet Tuesday evening, June 15, at the Leslie Keyser home.

Donald, son of Mr. and Mrs. Grant Ball, underwent a tonsillectomy in Pleasant Home Hospital Wednesday.

Mr. and Mrs. Thomas Simerlink and daughters, Peggy Jean and Kathie, were week-end visitors at the Wm. McBurney home.

Wednesday afternoon Mrs. Mary Kirtan, Mrs. Fred Maier, Miss Laura Maier, Mrs. Calvin Legg, Mrs. Doris Benkelman and Mrs. Helen Baker made their annual visit to inspect one another's iris gardens. Each of the ladies specializes in a certain variety of iris.

Mr. and Mrs. Leo Ware and son, David, and Mrs. Lydia Starr were in Port Huron Sunday to see the latter's grandson, Randy Clement, who lost a leg in an accident a few weeks ago. The youngster is at the home of his parents, Mr. and Mrs. Kenneth Clement, again and getting along nicely.

Mr. Albert MacPhail, son of Mrs. Angus MacPhail, will receive his doctor of medicine degree at the University of Michigan commencement exercises Saturday, June 12. His wife, Ann Arthur MacPhail, will receive her bachelor of arts degree at the same exercises. Mrs. Angus MacPhail plans to attend the affair.

Fritz Neitzel brought in several giant ants in a bottle for our inspection this week. The ants came from a large tree in front of the home of Mrs. Ben Benkelman, Sr., that was cut down by Village Engineer C. R. Burt. The ants had honeycombed the inside of the tree and were beginning to go in the Benkelman home when the tree was destroyed.

Wednesday evening of last week, Mrs. Clifford Martin, Mrs. Harold Murphy, Mrs. Chas. Merchant, Mrs. Jos. Sommers, Mrs. Stuart Merchant, Mrs. Robert Keating, Mrs. Don Koepfing, Mrs. Grant Hutchinson, Mrs. Leslie Profit and Mrs. Keith Murphy attended an OES meeting in Kingston where Mrs. Grant Hutchinson was a guest officer at a "Friends Night" initiation.

Mrs. Esther Willy and son, Nelson, entertained at a confirmation dinner Sunday in honor of Steve Orto when guests included: Mr. and Mrs. Wm. Livingston of Dearborn, Mr. and Mrs. LeRoy Rocheleau and children of Pontiac and Mr. and Mrs. Steve Orto and family. Super guests included Mrs. Willy's brother and wife, Mr. and Mrs. Henry Kuehne, of Bach and Bernard Partlo of Akron.

Faber - Tuckey Wed In Pennsylvania

St. Michael's Church at Pittston, Pennsylvania, was decorated with calla lilies and pink and white carnations when Miss Delores Faber became the bride of Mr. J. D. Tuckey Saturday morning, May 29, at 9 a. m. Rev. M. Warady performed the ceremony before 100 guests.

The bride is the daughter of Mr. and Mrs. John Faber of DuPont, Pennsylvania, and Mr. and Mrs. Charles Tuckey of Cass City are the groom's parents.

The bride was given in marriage by her father and wore a white gown of delicate rose point lace and nylon tulle over satin. The lace, strapless bodice was covered by a long-sleeved, fitted jacket topped by a dainty Peter Pan collar. The skirt featured a lace pleated effect which fell to a graceful point in the back over a bouffant drift of floor length tulle. She wore a chapel length veil with a skull cap and carried a white orchid with lilies of the valley.

Maid of honor was Miss H. Marek of DuPont. She wore a blue gown featuring a silk bodice with a v-neckline and a net skirt. Her picture hat was of blue net and she carried two baby orchids.

Miss Phyllis Cavallari, also of DuPont, as bridesmaid, wore an identical gown and hat in yellow. She also carried baby orchids.

The groom's attendants were Mr. Robert Faber of DuPont, brother of the bride, and Mr. John Petras of Bridgeport, Conn., brother-in-law of the bride. A large reception was held Saturday night following the wedding.

The newlyweds will arrive to make their home at Cass City after a two weeks' trip to Florida.

Open House Marks Beaches' Golden Wedding Sunday

An estimated 150 relatives and friends gathered at the home of Mr. and Mrs. Alvin Beach when they celebrated their 50th wedding anniversary with an open house Sunday, June 6.

Refreshments were served from a table centered with a three-tier wedding cake decorated in white and gold and topped with a gold leaf spray. Mrs. Samuel Wiscombe of Pontiac poured.

Vases of yellow tulips were the house decorations.

The entire family, grandchildren and great-grandchildren, was present with the exception of Mr. and Mrs. Keith Beach and three children of Phoenix, Arizona.

Guests were present from Pontiac, Lake Orion, Lapeer, Unionville, Cass City, Caro and Munger.

OWENDALE

Mr. and Mrs. Noble Benson and son, Lloyd, of Detroit spent Monday at the home of Mrs. Benson's parents, Mr. and Mrs. Alex Jamieson, on their return home from Pickford where they attended the funeral of Mr. Benson's father.

ORDER FOR PUBLICATION—Notice of Hearing and Determination of Heirs. State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of Mabel McKenzie, Deceased. At a session of said Court, held on May 25, 1954. Present, Honorable Almon C. Pierce, Judge of Probate. Notice is hereby given, That the petition of Margaret MacAlpine, praying that the administration of said estate be granted to Margaret MacAlpine or to some other suitable person; and that the heirs of said deceased be determined, will be heard at the Probate Court on June 22nd, 1954, at ten a. m. It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing. ALMON C. PIERCE, Judge of Probate. A true copy: Beatrice P. Barry, Register of Probate. 6-43

Marlette Livestock Sales Co.

Market Report Monday, June 7, 1954.

Best butcher cattle	20.50-22.75
Medium	18.00-20.00
Commercial	16.00-18.00
Utility	12.00-15.00
Feeders	10.00-20.00
Best butcher bulls	15.00-16.50
Medium	12.00-14.00
Light bulls	10.00-12.00
Stock bulls	60.00-130.00
Best butcher cows	14.00-15.75
Medium	12.00-14.00
Cutters and Canners	8.50-12.00
Top veal	24.50-26.00
Fair to good	16.00-23.00
Commons	12.00-15.00
Deacons	1.00-26.00
Top hogs	27.50-29.00
Heavy hogs	25.00-26.50
Light hogs	23.50-25.00
Roughs	19.00-23.75

Realty Transfers

From Ray H. Lapp and wife to Peter Frederick and wife of Cass City, lot 15 of Seed's Park addition to the village of Cass City.

From Peter Frederick and wife of Cass City to Ann Alexander, Cass City, lot 17, Pinney and Kinnaird subdivision to the village of Cass City.

Aunie McCullough to Ray H. Lapp and wife, lot 8 of block 2, Pinney's addition to the village of Cass City.

CHURCH NOTE

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

Bible school 10:00 a. m. Divine worship 11:00 a. m. Youth Fellowship worship service 8:00 p. m.

Monday night, June 14, the Youth Fellowship will meet with Richard Joos at his home at 8:00 p. m.

Wednesday evening prayer service at 8:00 p. m. Thursday 7:00 p. m. orchestra practice. 8:00 p. m. choir practice.

Thursday, June 17, the Women's Society of World Service will meet at 2:00 p. m. Hostess, Mrs. Hollis Seeley. Mrs. Ray Silvernail will be the leader.

Our Daily Vacation Bible School, sponsored by the Cass City Council of Churches, will be in session Monday, June 14, through Friday, June 25. The kindergarten will meet at the Methodist Church with Mrs. W. T. Musser, supt. The primary group will meet at the Presbyterian Church with Mrs. K. I. MacRae, supt. The junior group will meet at the EUB Church with Mrs. S. P. Kim, Jr., supt.

The junior high group will meet at the Methodist Church with Miss Muriel Addison, supt. Classes will meet from 9-11 a. m.

A depression is when you are down in a hole without a ladder, and a boom is when you are up in the air without wings.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN. The Cass City Chronicle established in 1899 by Frederick Kump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 30, 1904. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879. Subscription Price—30 post offices in Tuscola, Huron and Sanilac Counties, \$2.50 a year, \$1.50 for six months. In other parts of the United States, \$3.00 a year, 25 cents extra charge for part year order. Payable in advance. For information regarding newspaper advertising and commercial and job printing, telephone No. 12. John Haire 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.

Marriage Licenses

Marriage applications granted in Tuscola County during the week were:

John James Barden, Jr., 27, of Kingston and Janet Elaine Lyons, 22, of Kingston.

Frederick Maddison Jones, 20, of Decker and Alice May Vollmar, 18, of Caro.

Carl Edward Bunick, 19, of Deford and Evelyn Navarro, 19, of Decker.

Orlo James Wood, 20, of Gagetown and Vandelea Betty Radabaugh, 19, of Sebawing.

Marriage licenses granted were:

Glenn David McQueen, 20, of Cass City and Margot Louise Gugel, 18, of Caro.

Donald Martin Barrigan, 19, of Caro and Mary Frances Metzger, 17, of Unionville.

Roy William Bierlein, 22, of Reese and Barbara Mary Zuellig, 21, of Birch Run.

Michael Ambrose Kopko, 26, of Kingston and Barbara Earlene Griswold, 18, of Kingston.

Milton Calvin Crawford, 27, of Deford and Onalee Lottie Rosenberry, 21, of Caro.

Thomas James Anthony, 25, of Vassar and Barbara Lou Best, 18, of Vassar.

Frank Edger Hayden, 62, of Deford and Agnes Maybelle Davidson, 61, of Cass City.

Alex Belzer, Jr., 23, of Unionville and Donna Marie Downing, 17, of Akron.

ARTHRITIS SUFFERERS!

Are you needlessly suffering from rheumatism? Arthritis? Neuritis? Be neuralgia? Why not be like others who found fast effective relief in ALPHA tablets? Mineral rich alfalfa plus vitamins and the best known pain relieving ingredients offer lightning fast relief. And for only pennies a day. ALPHA tablets contain no sodium to cause stomach upset or any increase in heart beat. Satisfaction guaranteed or your money back.

100 tablets \$2.49 300 for \$3.95

WOOD Rexall DRUGS

GOOD HEALTH TO ALL FROM REXALL

Ring for a Ride
in a
"Rocket"!

THE DRIVING THRILL
OF A LIFETIME IS
JUST AS NEAR AS
YOUR PHONE!

YOU'RE BUSY. And perhaps you can't find time to come to our showroom. But we can come to you—and we will! All you have to do is pick up your telephone. Give us a ring and we'll give you a ride—in the car that's smashing Oldsmobile's all-time sales records. And when you take the wheel of this '54 "Rocket", you'll soon discover the reasons for the records. There's a new view... a new ride... and a new feel. But above all, there's new ACTION! For these new "Rockets" offer performance that outstrips even Oldsmobile's previous "Rockets". Engine cars—and that's power! Ring for your ride in a "Rocket"... today!

'ROCKET' ENGINE

OLDSMOBILE

—YOUR OLDSMOBILE DEALER—

BULEN MOTORS

Cass City 185R2

You're busy. And perhaps you can't find time to come to our showroom. But we can come to you—and we will! All you have to do is pick up your telephone. Give us a ring and we'll give you a ride—in the car that's smashing Oldsmobile's all-time sales records. And when you take the wheel of this '54 "Rocket", you'll soon discover the reasons for the records. There's a new view... a new ride... and a new feel. But above all, there's new ACTION! For these new "Rockets" offer performance that outstrips even Oldsmobile's previous "Rockets". Engine cars—and that's power! Ring for your ride in a "Rocket"... today!

We DARE You To READ THIS

Are you really happy with your personality? Are you as popular as you want to be? If not, then send only \$1.00 for the most power packed 10 lesson course in personality development ever assembled. You will receive all 10 lessons at once, and all for \$1.00. Your friends will be amazed at the New You. SEND TODAY! SEND CASH, CHECK, OR MONEY ORDER, OR COD TO P. O. BOX 1197 WICHITA, KANS. Don't delay, send today! You'll never regret it.

TO THE VOTERS OF Tuscola County

Your Support Will Be Appreciated

I will be a candidate for

CORONER

REPUBLICAN TICKET

at the

Primary Election

AUG. 3, 1954

H. Theron Donahue, M. D.

SEE US FOR "ROCKET" SPECIALS—SAFETY-TESTED USED CARS!

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—Michelle beans, nice and white. 3 west, 1/2 south of Argyle. Victor Hyatt. 5-28-3*

FOR SALE—225 gallon oil tank, practically new. \$25.00. Shoe Hospital. 6-11-1

HIGH SCHOOL GIRL would like to do light housework or care for children in a Christian home during summer months. Call 100F2 Gagetown. 6-11-1*

FREE MOVIES June 17 and every Thursday night at Bartnik's Service Station, corner of M-53 and 81. See "Ringside" with Don Barry and Tom Brown, the greatest boxing and action movie of the year. 6-11-1

WE BUY POULTRY

Closed Sat. p. m.

We do custom dressing.

PHONE 145

CARO POULTRY PLANT

CARO, MICH.

6-11-2

FOR SALE—Franklin sewing machine, treadle type, excellent running condition. Mrs. Harvey Felton, 5 south, 1/2 east of Cass City. 6-11-1*

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

Arnold Copeland Farm and General Auctioneering

Take advantage of our complete auction service.

You can place the entire administration of your auction in our hands and we will make all arrangements.

Phone 235R3 6293 W. Main St. Cass City 10-20-1f

Listen to the troubles of others and your own troubles will vanish into nothingness.

ORDER FOR PUBLICATION. Final Account.

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

In the Matter of the Estate of Mabel McKennie, Mentally Incompetent.

At a session of said Court, held on May 25th, 1954.

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

Notice is hereby given, That the petition of Margaret MacAlpine, the guardian of said estate, praying that her final account be allowed will be heard at the Probate Court on June 22nd, 1954, at ten a. m.

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

ALMON C. PIERCE, Judge of Probate.

A true copy. Beatrice P. Berry, Register of Probate. 6-11-3

ARCHIE McLELLAN of Detroit will be guest speaker at the Hillside School Sunday, June 13, at 3:30. 6-11-1

FATHER'S DAY special. Men's 100% nylon sport shirts. Short sleeves. Sizes S, M, L. Only \$1.99. Federated Store, Cass City. 6-11-2

POULTRY WANTED—Call Louis Molnar, Deford, Mich. Phone Cass City 144F21. Get our price before you sell your flock. 7-24-1f

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

FOR SALE—1948 Studebaker, 4-door, two tone; excellent shape; overdrive; four new tires. Inquire Harold Copeland, 5 east, 1 south, 1 1/2 east of Cass City. Phone 45F11. 6-11-1

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. 4-16-1f

FOR SALE—Road and cement gravel and fill dirt, top soil; delivered. Harold Peters, Deford, Mich. Phone Snover 3506. 6-4-1f

FOR SALE—John Deere single drum drophead hay loader in A No. 1 condition. Priced to sell. Leslie Russell, 1 1/2 east, 1/2 north of Gagetown. 6-11-2*

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

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. 6-11-1

NOTICE

I AM NOW TAKING ORDERS FOR HAY BALING

Loaded 9 cents

Leslie Russell

Phone Gagetown 43F11

6-11-4*

WANTED—Man with car or panel truck for rural route in this area; a business of your own, no investment. Will help you get started. For full details write Jack Danes, Box 96, Remus, Mich. 6-11-3

FAIRBANKS MORSE power lawn mowers with Briggs and Stratton motors; sturdy and dependable; make mowing a pleasure. We also service them. Cass City Auto Parts. 6-11-1

RADIO REPAIR—We give prompt service on radios and washing machines. Jay's Fixit Shop on West Main St. 6-11-1

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. 5-28-4

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

FOR SALE—House and lot of John Mark estate. See Alton Mark, phone 218R2, Cass City. Call after 6 p. m. Or Lola Wilson, 351 Maple St., Plymouth, Mich. 6-11-2*

BLUE BOW

Baler Twine

\$9.75 per bale

Lower in quantity lots.

Rabideau

FARM SERVICE Phone 267 Cass City 5-7-1f

WE WILL MAKE your old furniture 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 Hutchinson's Upholstering Shop, Cass City. Phone 383. 12-18-1f

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

FOR SALE—About 40 bags good wheat screenings and a two-wheel trailer. Alex Peraki, 3 west of Cass City. 6-11-1*

FOR FREE PICK UP and prompt removal of dead stock call Darling & Company Collect Cass City 207. 4-30-1f

FOR SALE—Parakeets \$5.00 each. Jay's Fixit Shop on West Main St. 6-11-1

KNOTTY PINE furniture by Habitat—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

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600X16's. O'Brien's Tire Shop, 620 E. Huron Ave., Bad Axe, Mich. 5-7-1f

WE ARE NOW taking orders for strawberries. Have an acre and a half of the best brands for canning or freezing. Picking will start about June 14. Neil J. Sherman, 1/2 mile east of stop light, Cass City. 6-11-1*

WANTED—Sign painting; truck and window lettering. Mrs. Brady, 2 miles west of Deford, Mich. 6-11-1*

FOR SALE—25 White Rock hens, also 5-month-old Holstein bull. Robert Neiman, 2 1/2 west Cass City. 6-11-1*

FOR SALE—Bird cages, one like new, one used. Phone 320F18. Mrs. Burton Allen. 6-11-1

ARCHIE McLELLAN of Detroit will be guest speaker at the Hillside School Sunday, June 13, at 3:30. 6-11-1

\$15.00

trade-in allowance for any old lawn mower with the purchase of an Artisan workhorse power rotor lawn mower.

2 1/2 h. p. motor.

Full 22 in. cut.

SAVE \$15.00

Gambles

Cass City

PLAN TO ATTEND the Lutheran Hour Rally in Sebawaing High School auditorium, 8 p. m., Sunday, June 13. Rev. Oliver Harms of Houston, speaker. Everyone invited. 6-4-2

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

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—Large mirror 31x71, price \$25.00. Inquire at Alward's Tavern. 6-11-1*

NOTICE to Deford School voters—Special meeting of Deford School District No. 4 will be held Monday evening, June 14, at the school, instead of Tuesday as stated in the Deford News. Arthur Hartwick, Treas. 6-11-1

WHITE VENEER, the Tile-like finish. Whiter than white. It stays white. Bigelow Hardware, Cass City. 5-28-3

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

LOST—Green billfold in the vicinity of Wood's Drug Store and Cass Theatre Saturday night. Please return to Jim MacKay, Cass City. Phone 299R2. 6-11-1*

You Can Depend

On United

UNITED not only sells the farm to the customer, but also the customer to the community. That way three parties benefit from a UNITED transaction. The seller gets a quick sale at his price; the buyer gets exactly the place he wants where he wants it; and the community gains a solid resident and interested booster. If you want to convert your property to cash, See

B. A. Calka

Bonded Representative

No charge for listing. 6487 Main St. Cass City Telephone 126R4 6-11-1f

SKATING AT THE Cass City Arena every Monday, Thursday, Saturday afternoon and evening and Sunday. Under new management of Mr. and Mrs. Tom Cottick. 2-5-1f

FOR SALE—1947 Indian motorcycle "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*

SCHOOLHOUSE for sale—Located on M-53, Deckerville Rd. Can be converted into home. Building must be moved by end of month. Inquire Roy Frederick, 1 east, 1/2 mile south of Shabbona on west side of road. 6-11-1*

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

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

CUSTOM RUG weaving—Also throw rugs for sale, variety of colors, \$2.75 and up. R. O. Avery, 6610 Seed St., Cass City. 6-11-1

FATHER'S DAY special. Men's 100% nylon sport shirts. Short sleeves. Sizes S, M, L. Only \$1.99. Federated Store, Cass City. 6-11-2

FOR SALE—Alfalfa hay, 16 acres standing. S. P. Rice, Sr., corner east Cass City and north Jacobs roads. Across Sunshine Church. 6-11-1*

REAL ESTATE

40 ACRES on black top road; 2 miles from Cass City; beautiful building site; buyer entitled to 1/3 oats; June Clover; wheat and corn. Full price \$3850. 6-11-1f

7 ROOM HOME; corner lot; 5 rooms down; 2 up; full basement; auto heat and hot water; glassed-in porch; new roof; well landscaped; garden; Bar-B-Q pit; insulated; storm and screens. Possession in 30 days. Full price \$8,000, reasonable down payment. 6-11-1f

4 ROOM HOME in Caro; 6 years old; own water system; 1/2 acre of land; 1 1/2 miles from Caro; 1/2 mile to river. Full price \$3,000, down payment of \$1500 required. 6-11-1f

DAIRY BAR and restaurant—Good income; no night work; Gross over \$22,000. Fixtures; equipment and all stock for \$3500. 6-11-1f

SCHOOLHOUSE to be moved; building 21 ft. x 30 ft. reasonably priced. 6-11-1f

GROCERY and gas station; very good gross; approx. 3/4 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. \$4,000 down moves you in 30 days. 6-11-1f

FOUR BEDROOM home; approx. 1 acre land; inside village limits; excellent location; hardwood floors throughout; circular drive; priced to sell for immediate vacancy. \$2500 down. 6-11-1f

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. 6-11-1f

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. 6-11-1f

160 ACRES near Kingston; 3/4 mile off M-46, large barn; poultry house; 6 room home; semi-bathroom; auto, hot water heater; good productive land. Full price \$15,000, down payment of only \$3500 required. 6-11-1f

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. 6-11-1f

WE HAVE A LARGE SELECTION OF FARMS AND BUSINESSES TO SELL. PLEASE DROP IN AND CONSULT US ON YOUR PROBLEMS. 6-11-1f

SEE, CALL OR WRITE TO

B. A. Calka

United Farm Agency 6487 Main St. Cass City 5-21-1

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

FOR SALE—25 acres standing alfalfa, 25 acres June clover hay. Four-year-old Holstein cow, fresh. Holstein heifer, fresh. Syl. Lubaczewski, 8 1/2 miles southwest of Cass City on M-81. 6-11-1

Locker Plant

Slaughterhouse

1/2 mile south of the light, Cass City, phone 280 or 306. 6-11-1f

CUSTOM

Butchering

We cut, wrap and sharp freeze for locker or home freezers. Also Hickory smoking and sugar curing. 6-11-1f

Beef or Pork

Wholesale

To Locker and Freezer Owners. 6-11-1f

DOWNES 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. Pullover clean. Phone your orders to Mrs. Fred Emigh, Cass City 154F21. 4-9-1f

NOTICE OF ANNUAL school meeting of Paul School District, will be held at the school Monday evening, June 14, 8 o'clock. Elma Kelley, director. 6-11-1

NICE FULL BASEMENT, two bedroom home; good location. Owner wants larger home, will sacrifice for quick sale. \$4,200. James Colbert, Broker, Cass City. 6-11-1f

FRYERS FOR SALE—Two to four pounds. Louis Franks, Jr., 2 miles north of Cass City. 6-11-1*

WOMAN FOR HOUSEWORK and care of elderly woman and small boy from 1:00 p. m. till 8:00 p. m. Must be capable. Five days a week. Mrs. C. Robinson, phone 179, Cass City. 6-11-1

FOR RENT—House in the country, 7 south, 1/2 east of Cass City. Phone 320F12. Otto Neu. 6-11-2

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

Blitz - Fog

Thermal Gun attached to power mower kills mosquitoes, flies, other insect pests instantly. Enjoy your lawn in comfort. Eliminates hand spraying. See us for particulars. 5-14-6*

Cass City Auto Parts

6-11-1

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. 5-28-3

Roofs Applied

and Guaranteed

(FHA TERMS)

Built Up Roofs Asphalt Shingle Roofs All Kinds Eaves Troughs 6-11-1

Fibre Glass Awnings

Door Hoods

Patios

(FREE ESTIMATES)

Marlette Roofing

and Sheet Metal

Company

Max Patrick, Owner

Phone 4791

5-28-1f

NOTICE OF ANNUAL school meeting. The annual school meeting of District No. 5 fri Novesta will be held at Rinerd Knoblet home on the 14th day of June, 1954, at 8 p. m. Every legal voter is urged to be present. Rinerd Knoblet, (director). 6-11-1*

ROOMS FOR RENT—4391 S. Seeger St., phone 12. Severns. 2-19-1f

McCONKEY JEWELRY and Gift Shop, Cass City, Mich., is dealer for Zenith hearing aids. More people are buying Zenith hearing aids than any other make and here's why: They prefer Zenith performance, they appreciate Zenith price. Come in for a free demonstration. McConkey Jewelry and Gift Shop. 4-18-1f

FOR THAT RUG

CLEANING JOB

INSIST ON

Glamorene

from

Gambles

Cass City

6-11-1

FOR SALE—Part Beagle pups, 6 weeks old, eating good. Arthur Beckelsen, corner Third and Leach Streets, Cass City. 6-11-1*

C.C.C. FRUIT TREE spray. A combined insecticide and fungicide; add only water; one pound makes ten gallons. Bigelow Hardware. 5-28-3

NOTICE—New Gordon Hotel barbershop hours: Monday, Tuesday and Friday, 8-5; Wednesday, 9-7, and Saturday, 8-9. Closed all day Thursday. Tommy Gruber. 5-21-6*

FOR SALE—Gasoline pump, electric, good condition. Allen's Garage, Standard Station, Deford, phone 184F14. 6-11-1

FOR SALE—Two registered Holstein bull calves from high record dams by Curtiss Candy Sires. Clarence Merchant, Cass City. 6-11-1*

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

FOR SALE—Electric refrigerator, 2 wicker porch chairs, new, size box spring and mattress, new, Hoover sweeper, davenport, rugs and other household items. Mrs. J. D. Brooker, first house north of Bigelow's Hardware. 6-11-1*

FOR SALE

New and Used Farm

Machinery

OLIVER 2 14 in. plow

OLIVER

News from Rescue Area

SAY GOODBYE 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 bad 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 membrane. Third, ENZOTABS contain distase, aids in digesting starchy foods. Fourth, ENZOTABS contain Papain, aids in digesting proteins as in meat, eggs and cheese. ENZOTABS contains 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 80 tablets at no extra cost, both sent post-paid. Try the \$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 80 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 13, Ohio.

FARM AUCTION

Expecting to enter the service, I will sell at public auction, 4 miles south and ¼ mile west of Elkton, the following personal property, on

SATURDAY, JUNE 19

Starting at 1 p. m.

40 HEAD FEEDER CATTLE

300 to 700 lbs.

- 1 Case Manure spreader, tractor type on rubber
- 2 Bottom Case Plow

TERMS—Six months' time given on approved bankable notes.

JACOB ABBE Jr.

Jay Dickinson, Auctioneer Elkton State Bank, Clerk

Dishes Drain Without Streaks

Why blame your soap or detergent for streaking dishes or glassware? Wash them and rinse just once in Soft Water. They'll drain dry without streaking. You can enjoy all the work-saving, soap-saving, healthful advantages of Soft Water for so little. Why not call us for the facts and figures on a water softening unit—today?

AUTOMATIC WATER SOFTENER
CAPACITY 30,000 GRAINS
AVERAGE F.O.B. FACTORY
Family Size OR PLUS FREIGHT
\$89.95

W. T. FINKBEINER

Plumbing & Heating

6361 Garfield Phone 283R3

Cass City

SOFT WATER THE MAYCO WAY
COSTS LESS THAN ONE PENNY
PER PERSON . . . PER DAY

Robert Davidson went to Sanford last Monday to get his mother-in-law, Mrs. Charles Thornton, to care for his wife and new baby.

Mr. and Mrs. Norris E. Melendorf and children, Arlene and Milton, were business callers in Bad Axe Thursday afternoon and also called on her grandmother, Mrs. Josephine Mousseau, in Bad Axe.

Harley Lown of Detroit spent last week end at the home of his sister and husband, Mr. and Mrs. LeRoy Graham.

Mr. and Mrs. Frederick Becker of Farmington visited at the home of Mr. and Mrs. Thomas Quinn, Sr., from Friday until Monday.

Earl Nicholas and William Inglass were business callers in Cass City Friday afternoon.

Mr. and Mrs. Phillip McComb spent the week end with relatives in Detroit.

Mr. and Mrs. Norris E. Melendorf and children, Arlene and Milton, went to Port Huron Saturday afternoon and returned home Sunday night. They visited at the home of his sister and husband, Mr. and Mrs. Richard O. Loos, at Port Huron and his brother and wife, Mr. and Mrs. Perry E. Melendorf, at Smiths Creek. They also called on Mr. and Mrs. Robert Jarvis at Port Huron.

Mr. and Mrs. John Ashmore and children, Ronald, Joan and Jacquelyn, of Kingsley, Miss Delta Ashmore of Williamsburg, Mr. and Mrs. Justus Ashmore and children, Bonnie Lou, Linda Sue and Dennis J., and Diane, Larry and Stella McComb of Saginaw spent Saturday afternoon and evening and Sunday at the home of their parents, Mr. and Mrs. William Ashmore, Sr. Bonnie Lou and Dennis remained to spend the week with their grandparents and Linda Lou went back to the home of her grandparents, Mr. and Mrs. Phillip McComb, to spend the week. She also spent last week with them.

Mr. and Mrs. Howard Martin of Grant and Mr. and Mrs. Levi J. Helwig of Cass City were Sunday afternoon visitors at the Claude Martin home. Mr. and Mrs. Helwig also called Sunday evening to see her mother, Mrs. DeEtte J. Melendorf.

Bible School began Monday at the Grant Methodist Church and will be held five days.

Don't forget the services at the Grant Methodist Church Sunday School at 10:30 with Martin Moore as the superintendent; preaching services at 11:30 with Rev. Emmett Coons conducting the services; Youth Fellowship meeting Sunday evening at 8 o'clock; choir practice every other Monday evening under the supervision of Mrs. Clare Profit. All are welcome to attend all of these services.

Don't forget all the services at the Canboro Latter Day Saint Church every Sunday. Sunday School at 10 o'clock with Clayton Gemmell as the superintendent; preaching services at 11 and 8 o'clock with Elder John Abbe of Owendale conducting the services; midweek prayer meeting on Wednesday evening at 8 o'clock. All are welcome to attend all of these services.

Charles Davidson, son of Mr. and Mrs. Robert Davidson, had an attack of the mumps the past week.

Mr. and Mrs. Thomas Quinn, Sr., and their guests, Mr. and Mrs. Frederick Becker, of Farm-

ington were Sunday callers at the homes of Mr. and Mrs. Francis E. Quinn at Kinde and Mr. and Mrs. Elwood Creguer at Fillion.

The Canboro Farm Bureau will hold their next monthly meeting next Monday, June 14.

Mr. and Mrs. Norris E. Melendorf and children, Arlene and Milton, and Mrs. DeEtte J. Melendorf were business callers in Cass City Friday afternoon and were also callers at the home of Mr. and Mrs. Levi J. Helwig near Cass City.

Last Sunday supper guests of Mr. and Mrs. Howard Helwig were Mr. and Mrs. Levi J. Helwig and daughters, Wenola and Joyce, Mr. and Mrs. Veron Gingrich and daughter, Linda, and Robert McArthur of Cass City, Mrs. Raymond LaVigne of Detroit, Mr. and Mrs. Harvey Kibler and Mr. and Mrs. Arthur Debolt of Tanawanda, New York.

Mr. and Mrs. Clifton Endersbe and Mr. and Mrs. Willard Elliott were the hosts for the Grant Farm Bureau on Wednesday evening, June 9.

Mrs. Wealthy Summers accompanied her mother, Mrs. Carrie Sherman, and sister to Ann Arbor Sunday to visit for some time.

Mr. and Mrs. Raymond Roberts made a business trip to Saginaw Monday afternoon.

Little Miss Nancy Nutt, daughter of Mr. and Mrs. Kenneth Nutt of Schewang, spent from Thursday until Sunday at the home of her grandparents, Mr. and Mrs. Wilbert Ellis. They took her home on Sunday.

Mr. and Mrs. Donald Parker and children of Saginaw have moved in with his parents, Mr. and Mrs. George Parker, while they are building their new house on his parents' farm.

Mr. and Mrs. Howard Helwig went to Grand Rapids Friday with Mr. and Mrs. Lloyd Albrecht of Owendale to attend the Annual Conclave of the Night Templars of Michigan. They returned home late Sunday.

Caro Rotarians to Fete Dairy Farmers

On Monday evening, June 14, dairy herd improvement association members who during the past year ending January 31, 1954, attained a herd average of "400" lbs. butterfat or more, along with directors and testers of the county association, will be guests of the Caro Rotary Club in the Hotel Montague, Caro, at 7:00 p. m. for dinner and program, according to Alfred P. Balfweg, county agricultural agent.

The program will be in keeping with National Dairy Month and efforts to promote the best interests of the dairy farmer. Program speaker will be George Parsons, Michigan State College extension dairyman.

OWENDALE

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

Mrs. May Sheufelt and Les Sheufelt of Detroit were Sunday afternoon guests at the home of Mr. and Mrs. Oscar Webber.

Elder Frank Sheufelt and Elder John Abbe were callers Sunday at the home of Mr. and Mrs. Ervin Andrews and children, Larry and Lesley.

Larry Andrews has a very bad case of the mumps at present.

Nina Lavague and son, Bud, Joe Madona of Detroit and Mr. and Mrs. Ezra Mosher and grandson, Dean, were dinner guests Sunday of Mr. and Mrs. Art Cooley, Jr., and children.

Mr. and Mrs. Frank Sheufelt were Sunday evening guests of Mr. and Mrs. Otto Shultz and Mr. and Mrs. Fred Cooley.

Mr. and Mrs. Elmer Andrews and children, Roger, Linda and Jimmie, and Mrs. Lizzie Andrews attended the open house party at the home of Mr. and Mrs. Jack Parrish at Port Austin in honor of their daughter, Dorothy, who graduated from high school at Port Austin.

Mr. and Mrs. James Gimmell

were guests of Mrs. Cora Tracey of Caro Sunday and called on Mr. and Mrs. William Ashmore of Gagetown.

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

Mr. and Mrs. Floyd Ziehm and Mrs. Iva Arnott and daughter were in Lansing Sunday to attend the graduation of Miss Wilda Arnott and Miss Georgia Ziehm.

Mr. and Mrs. Elmer Morrin of Saginaw were guests of Mr. and Mrs. Frank Sheufelt Saturday night and were Sunday dinner guests of Mr. and Mrs. Silas Parker and sons, Kenneth and Wesley.

Les Sheufelt of Detroit spent the week end with his mother, Mrs. May Sheufelt, and on Sunday had dinner with Mr. and Mrs. Ervin Andrews and sons, Larry and Lesley.

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 28R2

Curb Service

RETURNING BY POPULAR DEMAND

TO THE

CASS CITY ARENA

THE HARTLEY FAMILY

Michigan's most popular Western and Hillbilly Band of WKNX Radio and TV. Modern, Western, Polkas and Square Dancing.

WEDNESDAY, JUNE 16

Adults \$1.00

Children 50c

Household Auction

Arnold Copeland, Auctioneer

Phone 235R3

The following household goods will be sold at public auction on the premises located 5 blocks east and 1½ blocks south of the stop light at 4417 Woodland St., on

Saturday, June 12

Commencing at 1 o'clock.

Two piece living room suite
Eight piece oak dining room suite
Stewart Warner 7 ft. refrigerator
Hot Point 4 burner electric stove
Kitchen cabinet
Kitchen cupboard
Sewing cabinet
Two library tables
Two floor lamps
Hoover vacuum sweeper
Six 9 by 12 rugs
Three rocking chairs
Platform rocker
Occasional chair
Combination bookcase and writing desk
Kitchen table and 4 chairs
Two occasional tables

Two wardrobes
Ironing board
Two ottomans
Three beds, springs and mattresses
Three dressers
Large quantity of throw rugs
Porch glider
Push type lawn mower
Power lawn mower
Several odd chairs
Several small stands
Table model radio
Two victrolas
Two end tables
Two porch chairs
Quantity of cooking utensils
Quantity of fruit jars
Quantity of curtains
Garden cultivator
Garden hose

TERMS: CASH

Mrs. R. N. McCullough, Owner

Pinney State Bank, Clerk

Lowest Price

Big-Car Luxury and Performance at the Lowest Price of all

The closer you compare values the more certainly you'll see that Pontiac is the standard buy on automobile row.

In size and weight alone Pontiac offers you more car per dollar than a like amount ever bought before. And that's important, because that long wheelbase is the reason for comfort, riding ease and roadability unapproached within hundreds of dollars of its modest price.

And along with these big-car features you get remarkable savings. Operating and upkeep economy are, of course, exceptional. First cost is the least for any big, luxury automobile—within a few dollars of the lowest-priced cars. Our trade-in appraisals are notably large and Pontiac's resale value is among the highest in the industry. Come in for the facts about today's most startling value.

DOLLAR FOR DOLLAR YOU CAN'T BEAT A

PONTIAC

The H. O. Paul Company

Phone 171

Cass City

Make Your Salads SING

LETTUCE

Start your meal with a delicious economically nutritious salad...fresh, crisp lettuce, tuna fish, sliced pineapple, topped with salad dressing...hm-m-m what a treat!

CRISP FRESH

48 size head **17¢**

RED RIPE **TOMATOES**

cello tube **17¢**

Crisp **RADISHES**

cello pkg.

Fresh **Green Onions**

bunch

Fresh Large **CUCUMBERS**

2 for **19¢**

IGA Extra Whipped Salad Dressing

qt.
jar

39¢

IGA Cheese Food

CHEE-ZO

2 lb. box **69¢**

Armour's

TREET

12-oz.
can

45¢

SUNSHINE CHOCOLATE
Chip Cookies

lb.
bag

49¢

IGA EVAP. MILK

tall
can

10¢

Try Muller's Fresh Baked

RYE BREADS

"A Type To Suit Every Taste"

PUMPERNICKLE - CARAWAY - PLAIN RYE - PARTY SNACKS

IGA Hawaiian
Sliced Pineapple No. 2 can **29¢**

Chicken of the Sea Chunk Style
Fancy Tuna 6-oz. can **37¢**

Dog House
Dog Food 3 1-lb. tins **25¢**

Mario
Stuffed Olives No. 3 1/2 jar **15¢**

Ring Bologna

lb.

39¢

IGA TABLE-RITE

GROUND BEEF

3 lbs. **\$1.00**

For a real treat Serve IGA TABLE-RITE GROUND BEEF and also remember our Roasts, Steaks, etc. IGA'S TABLE-RITE Meat Department is ready to serve you with only the finest Personally Selected meats. Our IGA MEAT BUYERS are at work every day to bring IGA Customers the Most Value Possible.

Shoulder lb. **Veal Roast 49¢**

Rib lb. **Veal Chops 59¢**

Ends and Pieces

SLICED BACON

lb. **39¢**

FOODTOWN
IGA SUPER MARKET

G. B. DUPUIS
IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

Earl T. Longuski Serving in Korea

Earl T. Longuski, son of Mr. and Mrs. Leo Longuski, Route 2, Uby, Mich., recently arrived in Korea for duty with the 25th Infantry Division.

Rushed to Korea during the early days of the conflict, the "Tropic Lightning" division took part in some of the most bitter fighting on the peninsula. It is now undergoing intensive post-trace training.

Private Longuski entered the Army last June and completed basic training at Fort Knox, Ky. He is a graduate of Uby High School.

News from Deford Area

The Old Settlers' reunion will be held at the Methodist Church in Deford Thursday, June 17, with a potluck dinner at noon. A program has been planned for the afternoon.

Mr. and Mrs. Raymond Kilbourn, Sr., have purchased the stone house in Deford on Decker-ville Road from Nicholas Karas. They are taking possession this week. Mr. and Mrs. Raymond (Joe) Kilbourn, Jr., are taking over the gas station business and will move into the house in connection with the station.

Mr. and Mrs. Nelson Hicks and daughter, Mrs. Robert (Donna)

LaRoch, went to Flint Friday to visit relatives and friends. On Sunday, they went to Willow Run where Mrs. LaRoch took a plane to Jacksonville, Florida. She will remain there a week and then go on to Panama to join her husband who is stationed with the navy air corps there.

There will be a meeting of the qualified voters of the Deford School Dist. No. 4 Tuesday evening, June 15, to determine whether it will be worth while to circulate a petition for the erection of a new rural school building in the area.

There will be an informal Children's Day program at the Novesta C. Baptist Church June 13 at 10 a. m. The chairman of the program is the pastor's wife, Mrs. Walsh, and she, on behalf of the Sunday school, extends a hearty welcome to parents and friends to come. If you haven't a church home elsewhere may we greet you there. The church service begins at 11 a. m.

WCTU Meets—

The regular meeting of the Deford Woman's Christian Temperance Union convened June 1 at the home of Mrs. Earl Rayl, Sr.

Mrs. Bessie Holt of Detroit, who is visiting at the Malcolm home, was a guest.

June being the month for this organization to give flowers to the "shut-ins" as a special project, bouquets were brought and volunteers took them to the sick. The July meeting, scheduled for July 6 at the Edwin Rayl home, will be held at an earlier date because of the Vacation Bible School at the Deford Methodist Church. This is picnic month and the anticipated date will be June 29.

Mrs. Ronald Phillips of Cass City, Mr. and Mrs. Herman Rock, Mr. and Mrs. Melvin Phillips and daughter, Darlene, were dinner guests on Sunday at the Hallie Holmes home near Caro.

Mr. and Mrs. William Hicks visited their son, Russell, and his wife at Drayton Plains from Thursday until Sunday. Danny Allen is spending the week with Mr. and Mrs. Horace Murry and family of Caro.

Mr. and Mrs. Gerald Hicks and family entertained Mr. and Mrs. Glen Touseley and mother, Mrs. Frona Touseley, at dinner Sunday.

Mrs. Clarence Cox and Miss Carol Churchill of Kingston called on Mr. and Mrs. George Roblin Saturday evening.

Mr. and Mrs. Horace Murry and family of Caro were guests at dinner Saturday evening at the Warren Kelley home.

Mr. and Mrs. Alex Bollock of Plymouth called on Mr. and Mrs. George Jacoby and sons on Sunday.

Born to Mr. and Mrs. Bruce Malcolm of Ferndale on Wednesday, May 26, in Grace Hospital, Detroit, a 10-pound, four-ounce son, Howard Bruce.

Mr. and Mrs. Sam Blades and Mrs. Ray Hulbert of Cass City visited Mrs. Carrie Lewis Sunday afternoon.

Mr. and Mrs. Edson Templeton of Flint were Saturday dinner guests of Mr. and Mrs. Henry Rock and sons.

Louis Babich and children, Gene and Ila Bell, spent from Thursday until Saturday at the Joe Babich, Jr., home in Manton.

John Chapin and Arleone Kelley of Upland, Indiana, are at their homes for the summer months.

Mr. and Mrs. Louis Sherwood visited Mr. and Mrs. Ed Sherwood of Imlay City on Sunday.

Dinner guests at the Earl Rayl, Sr., home Sunday were Douglas Stewart of Kingston, Mr. and Mrs. Arnold Rayl and sons of Almont and Mr. and Mrs. Earl Rayl, Jr., and sons of Gage-town. Other visitors in the afternoon were Mr. and Mrs. John Aubert of near Vassar and her parents, Mr. and Mrs. Calvin Childs, Elmer Rayl and Miss Donna Norrington of near Akron, Mr. and Mrs. Edwin Rayl and girls and Mr. and Mrs. Duane Rich of Cass City and Mr. and Mrs. Walter Rayl of Marlette.

The chap who wins is the fellow who believes he can.

APPEARANCES DECEIVING
Many a man who appears to be on Easy Street is heavily burdened by the Easy Payment Plan.

Green Pastures for Green Dollars

By Quentin R. Ostrander,
Assistant County Agricultural Agent

Are you going to use some sudan grass for mid-summer pasture? It should be planted now with at least 300 lbs. per acre of 10-10-10 or 12-12-12 fertilizer. If you have it planted already with a low nitrogen fertilizer like 3-12-12, an application of 20 to 30 lbs. of actual nitrogen as a top-dressing will really pay off in increased yields.

Check those low ground pastures for white Dutch clover. This is a real milk producer and usually needs only an application of 0-20-10, or 0-20-20 to make it grow.

A number of pastures on low ground have areas covered with willow brush or other bushy shrubs. Cows don't give milk on willow pasture so why not use some brush killer spray, such as Esteron 245 or Esteron brush killer. Three to four quarts of the brush killer per 100 gallons of water applied when the plants are in full leaf will do an excellent job of killing this stuff.

A lot of folks are wondering what that yellow blossom weed is that is showing up so heavily in some of the first year seedling and also in oat fields, roadsides and fence rows. The rascal's name is yellow rocket. It is a winter annual and also a biennial and a member of the mustard

family. Cows won't eat it in either hay or pasture. They will eat it when it's in grass silage.

The roadsides and fence rows can be sprayed with weed killers, such as MCP but don't use it in the legume pasture except on a trial basis. One of the commercial companies recommends it for use in red clover and alfalfa meadows for control of yellow rocket and similar weeds but they say it must be applied early in the spring before the legume starts to grow.

Michigan State College specialist Dr. Buford Grigsby has a number of different chemicals under field trial this summer for control of yellow rocket and he hopes to come up with one that will be safe to use in legumes.

Another aid in avoiding a pasture shortage is to get rid of those "boarder" cows now. They don't even pay for the pasture they eat to say nothing of giving you a return for your labor involved.

They also will bring a fair price for beef this time of year.

WHAT'S THE USE?
In order to live to a ripe old age a man has to quit about everything that makes him want to.

DON'T OVERDO IT
It's true saving is a fine habit—but don't save all your good deeds for the future.

News from Kingston

Mr. and Mrs. Joe McIntyre and daughter of Pontiac spent the week end at the Raymond Moore and E. J. McCool homes.

Rev. and Mrs. Kettle spent from Monday until Thursday in Alma and Owosso.

Mr. and Mrs. Wm. D'Arcy attended the funeral of their brother-in-law, Mr. Hugh McBurney, at Cass City on Friday.

The White Creek Floral Club met Thursday, June 10, with Mrs. Cash Pierson.

Mr. and Mrs. Stanley Colton and daughter of Flat Rock were Saturday evening guests of Mr. and Mrs. Vern Everett.

Mr. and Mrs. Donald Stewart of Detroit spent Saturday and Sunday with his mother, Mrs. James Stewart.

Rev. and Mrs. Bob Ingersoll of Houghton Lake visited Mr. and Mrs. Will D'Arcy Decoration Day.

Mrs. Iris Sutake and son of Bucyrus, Ohio, are spending two weeks with Mr. and Mrs. Anton Sutake and family.

Mrs. Sherwood Heineman returned Saturday from a three weeks' visit with her parents, Mr. and Mrs. I. A. Radcliff, of Denano, California.

Mr. and Mrs. Alex Marshall spent Decoration Day in Port Huron with their son, John Marshall, and family.

Mrs. Gerald Schepel and daughter, Sue, of Albion spent the week end with friends here.

Oscar Moyer, who is a patient in a hospital in Saginaw, spent the week end with his mother, Mrs. Nora Moyer.

Mrs. Hattie Pringnitz of Flint spent the week end with Mrs. Dora VanHorn.

Mr. and Mrs. Hazen Peter of Pontiac spent the week end with relatives here.

Walter Parrott, Sr., and daughter, Lois, of Troy spent a few days with Mr. and Mrs. Walter Parrott, Jr.

POOR EXAMPLE

It may be true that poverty is no disgrace, but never has it been used as a testimonial of ability.

VACATION BEGINS

The schools all over the country are closed again—putting an end to another whispering campaign.

The want ads are newsy too.

NOW SERVING

THE CASS CITY AREA

Ready-Mix Concrete

Call For Estimates

Schwaderer Block Co.

2 miles south, ¼ west of Cass City
Phone 160 Cass City

CARO DRIVE-IN THEATRE

TWO SHOWS NITELY

RAIN OR CLEAR

FRI., SAT. JUNE 11-12

Two Big Features!

Added Color Cartoon

MIDNITE SHOW SATURDAY

SUN., MON. JUNE 13-14

Terrific Twin Bill!

Plus

Color Cartoon

TUES., WED., THURS. JUNE 15-16-17

Special Midweek Program!
Adult Entertainment!
First Showing For Entire Area!

LIFE'S DEEPEST SECRETS MADE PLAIN!

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

THE MOST VITAL PICTURE OF ALL TIME!

A NEW Wilshire Pictures Release

Sweeps Away—
SUPERSTITIONS
ILLUSIONS
HYPOCRISIES

A Picture Everyone of Age Should See!

SO POWERFUL—
YOU MAY FAINT

NURSES IN ATTENDANCE!

NON-SEGREGATED AUDIENCES

LADIES—Bring your husbands!

MEN—Bring your wives!

NO CHILDREN UNDER AGE 15 UNLESS ACCOMPANIED BY PARENTS.

CURTIS HAYES

Plus Exciting Co-Hit

Strange! Mysterious! Spectacular!

WALT DISNEY'S New True-Life Adventure

PROWLERS OF THE EVERGLADES

The land that time forgot!

TECHNICOLOR

World News - Color Cartoon

GIANT WIDE SCREEN! STRAND-CARO

SHOW PLACE OF THE THUMB
MOVIES AS THEY SHOULD BE SEEN

CARO

PHONE 377

FRI., SAT.

JUNE 11-12

Saturday Matinee at 2:30 p. m.
Double Feature Program

2nd Big Attraction

Added Color Cartoon

SATURDAY MIDNITE SHOW!

SUN., MON. JUNE 13-14

Continuous Sunday from 3:00 p. m.

And 2 Reel Special "Carnival in Paris"
Plus Color Cartoon - World News

Excellent Family Program!

TUES., WED., THURS. JUNE 15-16-17

New Characters to take their places with all DISNEY IMMORTALS!

Featurettes - Color Cartoon - Latest News - Novelty Reel

FRI., SAT. JUNE 11-12

First Showing This Territory

Plus Cartoon

SATURDAY MIDNITE SHOW

"NIGHT WITHOUT STARS"

SUN., MON. JUNE 13-14

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

Plus World News and Disney Musical

TUES., WED., THURS. JUNE 15-17

First Thumb Showing!

Plus News

Cull Low Producers In Dairy Herd

Dairy farmers might better give low-producing cows away than keep "boarding" them in face of lower milk prices, advises Quentin R. Ostrander, Tuscola County assistant agricultural agent.

Ostrander passes along these tips from C. Ray Hoglund, Michigan State College agricultural economist, who warns that farmers can expect a 50 cents per hundredweight cut below 1953 milk prices.

Most farms can stand a cushion against this price drop, to the lowest point in 11 years, he says, and management is

needed. Better use of quality roughages will help cut per-unit production costs for some. Others will benefit from increasing herd size. The biggest help will be to drop the low-producing cows and bring up the herd average.

Milk prices were good until late 1952 and then the price of cull cattle dropped. Farmers kept the "boarders" to add to the surplus of milk without getting a fair return.

Dairymen would do well to sell the "boarder" cows now for \$150 compared with \$250 in early 1952, or even give them away, stresses Hoglund. Every cow that doesn't pay for her feed, for the dairyman's labor and for her share of overhead is dipping into the owner's pocket every time she moves to the feed trough.

Agent Ostrander suggests that it would be more profitable to cull low-producers now than it has been at any time in a decade.

At this time of year you read about backseat drivers in boats and canoes—and what's worse they try to change seats.

Seeing is Believing

THE PARROT HAS A THIRD EYELID—A THIN WHITISH MEMBRANE WHICH CAN BE MOVED RAPIDLY OVER THE EYE FROM THE INNER SIDE AND ACTS AS A WINDSHIELD WIPER TO KEEP THE CORNEA CLEAN.

Can you name him?

THIS 19TH CENTURY AUSTRIAN COMPOSER WORE SPECTACLES OF A TYPE THEN IN VOGUE, WITH OVAL LENSES HARDLY LARGER THAN HIS EYES, SAYS THE BETTER VISION INSTITUTE.

SEE NAME INVERTED HERE

MOST HIGH SCHOOL AND COLLEGE STUDENTS WITH GOOD OR CORRECTED VISION CAN READ STEADILY FOR AT LEAST 6 HOURS WITHOUT EYE STRAIN OR LOSS OF EFFICIENCY.

300,000 EYE ACCIDENTS OCCUR EVERY YEAR IN INDUSTRY. AN ESTIMATED 90% OF THEM COULD BE PREVENTED BY SAFETY GOGGLES AND OTHER PROTECTIVE MEASURES.

News from Deford

Novesta 4-H Club Meets—

The regular meeting of the Novesta 4-H Club was held at Johnson's Hardware Wednesday, June 2. A movie was shown by Mr. McQueen on "Farm Safety" and a demonstration was given by Sheldon Peck on the using of ladders safely.

Forty members, eight leaders and nine visitors were present for the meeting.

Plans were discussed for a minstrel show to be held in the near future.

After the meeting, Mr. Julius Novak treated the group with ice cream.

The next meeting will be held Thursday, July 1, at the Novesta Township Hall.

A special 4-H flower garden meeting was held Monday evening, June 7, at the home of the leader, Mrs. Clark Zinnecker. Identifying house plants and garden flowers was the main topic of the meeting. The next meeting will be July 26 at the Lee Sefton home.

A special food prep meeting was held Tuesday, June 8, at the home of their leader, Mrs. Everett Field. Four demonstrations were given on the preparation of foods and vegetable soup, prepared by Catherine Sefton and Janice Caister, was served the group. The next meeting will be held June 22 at the same place.

Reporter Janet Field.

Mr. and Mrs. Gilbert Freeman entertained the following at dinner Sunday in honor of the first birthday of their daughter, Terry Lee: Mr. and Mrs. Alfred Freeman and son of Charlevoix; Mr. and Mrs. James Dibble of Kingston; Mr. and Mrs. Charles Phillips and family and John Curry of Unionville; Mr. and Mrs. Herb Phillips and boys, Albert McConnell and Belle Spencer.

The Youth of the Deford Methodist Church will meet Sunday evening at 7:00 p. m. in the church. Services will be held at 8:00 p. m. in the Methodist Church at Kingston. Rev. Trevor will bring the message.

There will be a youth rally held at North Branch High School Saturday evening, June 12, at 8:00 p. m. Those who plan to go will meet at Warren Kelly's at 7:00.

HOLBROOK

Mr. and Mrs. Roy Emerson and family of Uby spent Monday evening at the Clifford Jackson home.

Mr. and Mrs. Elmer Fuester and daughters and Mr. and Mrs. Arnold LaPeer spent Sunday at the home of Mr. and Mrs. Clifford Jackson.

Leone Hollister and friend of Flint spent Sunday at the Ira Robinson home.

Mrs. Dean Rabideau of Cass City was a supper guest at the Loren Trathen home Friday evening.

Mrs. Chas. Morrish and Mr. and Mrs. Cletus Howey, all of Detroit, spent the week end with relatives here.

Mr. and Mrs. Loren Trathen, Rosella Young, Paul O'Harris and Mr. and Mrs. Pete Rienstra and sons, Melbourne, Dennis and Dean, attended the silver wedding anniversary of Rev. and Mrs. Sergi Mosienko at Decker-ville on Sunday.

The community was saddened by the death of Mrs. John Brown, who had lived here for many years. The large attendance at the funeral and the beautiful flowers spoke of the high esteem in which she was held.

MACHINE AGE

Machines are able to do everything today except make a dollar go as far as it used to.

Purebred Breeders To Tour June 15

Purebred dairy breeders and any dairymen interested in breeding better dairy cattle will conduct a tour to one of each of the dairy breeds in Tuscola County on Tuesday, June 15, according to Alfred P. Ballweg, county agricultural agent.

This will be the first time for a number of years, that a county purebred breeders' tour has been held. It will offer an opportunity for breeders to share information on herd management problems and to learn to know each other better, said Ballweg. Dairymen are encouraged to bring along wives and other members of the family. George Parsons, extension dairyman, Michigan State College, will attend the tour.

Tour schedule is as follows: 10:00 a. m.—Ellwood Eastman farm, 1 mile east and 1 1/2 north of Cass City, purebred Guernsey breeder; 10:45 a. m.—Edw. Golding farm, 1 1/2 miles west of

Cass City, purebred Red Dane breeder; 12:00 noon—Kenneth Parish farm, 1 mile south and 1/2 west of Fairgrove, purebred Jersey breeder; here they will meet for picnic lunch and program with the 4-H dairy group. Bring own lunch and coffee; ice cream may be provided.

1:30 p. m.—Henry Spiekerman farm, 2 miles north of Reese, purebred Brown Swiss breeder; 2:15 p. m.—Werner List farm, 3 1/2 miles south of Richville, purebred Holstein breeder;

3:00 p. m.—Harold Blaylock farm, 4 miles south and 2 1/2 west of Vassar, purebred Ayrshire breeder.

GREENLEAF

Mrs. Francis Sowden, Mrs. Rodney Karr, Mrs. Clifford Sowden and Nancy Lee Sowden attended a shower in Flint on Friday night.

Miss Patty Hoadley underwent a tonsil operation last week and is recovering nicely.

Mr. and Mrs. Anson Karr visited at the home of Mr. and Mrs. Keith Karr in Grosse Pointe Woods Sunday.

Mrs. Charles Thomson entertained at a plastic party on Friday night.

Laughter eases you over the jolts and hard places on the highway of life.

Several persons make up a committee—but the committee is no stronger than the member who does the work.

They tore down the "Big 3" low-price cars and proved your best buy!

The hottest news to come out of Detroit in a long, long time—that's what we have to tell you! We'll give you documented proof that Plymouth is your best buy. We'll show you what Plymouth engineers found when they actually tore down brand-new models of each of the "Big 3" cars in the lowest-price field.

You'll see factual comparisons of safety, convenience, comfort, power—dozens of important features—in a just-published 8-page book.

Visit us today. Get your copy of the fact book... then get behind the wheel of the new '54 Plymouth. You'll soon be convinced that Plymouth is your best buy.

only Plymouth dares to compare

FREE!

Get this 8-page book from us today! It's your buying guide to real best-buy value. Read it before you buy ANY car.

Rabideau Motor Sales

PHONE 267

CASS CITY

Company Dinner—Cooked Last Week

...Waiting in Your

WHEN COMPANY'S COMING why not play hostess in the easy, unfussed way? It's simple. Here's how.

Do your cooking days or weeks ahead. Make those festive appetizers. Bake a ham, pie, cake, cookies... and pop 'em in your freezer.

Then on the big day, food's on the table with heat-and-serve speed, as deliciously fresh as tho' just prepared. And you're fresh and relaxed; able to really enjoy being hostess. Convenience!—that's the word for a home freezer.

SEE YOUR DEALER

or

Detroit Edison

BE MODERN—LIVE ELECTRICALLY

Scene on Grand Traverse Bay

Refreshing as Water Festival Time in Michigan

...enjoy a glass of Michigan Brewed Beer

SPECIAL EVENTS IN MICHIGAN

AQUATIC CAPERS
June 1st Week,
Presque Isle County

BOAT RACING
AND WATER CARNIVAL
June 4th, Gladstone

OUTBOARD MOTOR REGATTA
June 4th and 5th,
Cheboygan

NATIONAL CHERRY FESTIVAL
June 7th to 9th,
Traverse City

SHOWBOAT
June 26th to 31st, Lowell

MICHIGAN WATER
WONDERLAND FESTIVAL
June 29th to August 1st,
Petoskey

Michigan Brewers' Association

350 Madison Avenue • Detroit 26, Michigan

Altes Brewing Co. • Frankenmuth Brewing Co. • Gabel Brewing Co.
Pfeiffer Brewing Co. • Sebawaing Brewing Co. • Stroh Brewery Co.

BAND PRACTICE

Continued from page one.

Cass City home-coming in full dress uniforms, according to present plans.

Mr. Powell said that senior members of the band have been invited to practice and play with the band during the summer session.

The complete schedule of summer practice:

Tuesday, 8:45 to 9:45—5th and 6th grade band.

Tuesday, 10:00 to 10:30—Ackerman, J. Howell, Otis, A. Meredith.

Tuesday, 10:30 to 11:00—L. Meredith, M. Graham, Edzik, Anthes.

Tuesday, 11:00 to 11:30—J. Bartle, Werde, Englehart, Brown.

Tuesday, 11:30 to 12:00—Jezewski, Patterson, D. Dillman, Woodard.

Tuesday, 1:00 to 1:30—Warner, J. Agar, Ed McConkey, Gross.

Tuesday, 1:30 to 2:00—E. Butler, Keel, Cardew, Bryant, Crawford.

Tuesday, 2:00 to 2:30—O'Rourke, Joos.

Tuesday, 2:30 to 3:00—J. Perry, C. Bartle.

Tuesday, 3:00 to 3:45—Open for work with solos, ensembles or to meet parents who might wish to start a child in band next fall.

Tuesday, 7:30 p. m.—High School band practice.

Friday, 8:45 to 9:30—High School drum section.

Friday, 9:30 to 10:00—Hanby, Perry.

Friday, 10:00 to 10:30—J. Howell, B. Wagner.

Wednesday, 8:45 to 9:30—P. Crawford, J. Fuester, McNamara, Ware, Wood.

Wednesday, 9:30 to 10:00—A. Horner, Ashmore, DeBlois.

Wednesday, 10:00 to 10:30—Seeley, Harris, Hutchinson.

Wednesday, 10:30 to 11:00—F. Butler, Alexander, Agar, Lorentzen, LaPeer.

Wednesday, 11:00 to 11:30—D. O'Dell, T. Tyo, F. McConkey.

Wednesday, 11:30 to 12:00—K. O'Dell, J. Dunlap, Hulien, Gohsman, Freeman.

Thursday, 8:45 to 9:30—Matthews, Neal, Huff.

Thursday, 9:30 to 10:00—J. Parrott, Franks, Loomis, Copeland, S. Tyo.

Thursday, 10:00 to 10:45—F. Tyo, M. McConkey, Fritz.

Thursday, 10:45 to 11:30—Pratt, Fisher, Fisher, Hartwick, Richardson.

Thursday, 11:30 to 12:00—To be filled in with beginning High School students.

Friday, 10:30 to 11:00—5th grade drums and H. Wilson and A. Wagner.

Friday, 11:00 to 11:30—5th and 6th grade brass instruments.

Friday, 11:30 to 12:00—5th and 6th grade reed instruments.

NOTHING GAINED

If all the investigations in the world were placed end to end they would never reach a conclusion.

Everyone has a right to think, but it is often dangerous to express one's thoughts.

Kingston Lions to Sponsor Dance

The Kingston Lions Club will sponsor a dance Saturday evening, June 12, at Shay Lake, featuring music by Robert Collins and his band.

All proceeds will go towards the erection of lights on the Kingston High School Athletic Field.

The dance is open to the public.

Slate Children's Day At Local Church

The annual children's day service of the Presbyterian Church, Cass City, will be held at 11 a. m. Sunday, according to Rev. Melvin R. Vender, pastor.

Children of the church school will provide the program by departments. The kindergarten class will sing and the primary class will present episodes, songs and information reflecting their curriculum. The junior class will present tableau pictures of the founders of the church.

The sacrament of baptism will be administered by the pastor and an anthem will be sung by the junior choir.

Mrs. Calvin MacRae, organist, and Jean Parrott, pianist, are arranging selections for the prelude and offertory.

Truth serum may be all right in criminal cases, but would never do for anyone who wishes to rise socially.

SHORT STORY

III Wind

By F. L. Rowley

MAX MILLER was a wise old man. He had spent nearly three score years peering into mechanical clocks—setting them, oiling them. Antique shops all over the state would call on Max to breathe life into ancient timepieces that brought fancy prices in a limited market. Of late the market had become so limited that Max was scarcely able to eke out his modest living.

"Afraid I'm going to be forced to close shop Johnny," Max said to me one gloomy afternoon as we stood before the many-paned window watching the churning snow outside. "It seems nobody has enough energy to wind clocks these days—everyone wants electric gadgets."

"Maybe business will pick up," I said encouragingly, yet without conviction. I knew that the grandfather's clock, the ornate cuckoo

clock, and all the other mechanical wonders on Max's shelves would continue to collect dust for years to come. Max knew it too. The age of electricity had apparently rendered Max as obsolete as his monstrous timepieces.

"Wind's picking up," observed Max, ignoring my last question.

Max, and all the other mechanical wonders on Max's shelves would continue to collect dust for years to come. Max knew it too. The age of electricity had apparently rendered Max as obsolete as his monstrous timepieces.

"Wind's picking up," observed Max, ignoring my last remark.

"We're in for a blow Johnny. Last time snow piled up this fast was long before you were born. I was just an apprentice watchmaker then; snowed in for a week we was—for a week Johnny."

I smiled. Max could tell some whoppers. For awhile we talked of storms and clocks—and food. This last topic reminded us that we were both hungry. It was with genuine pleasure that I accepted Max's invitation to stay for supper. As the meal progressed the wind increased; it became so violent at last that we were thoroughly alarmed. I could hardly believe my eyes when I saw the crest of the drift standing shoulder high against the big windows.

"Better bed down here tonight Johnny," Max said. "This wind is mean—it's one 'ill wind' that'll do nobody any good."

Max was wrong. All night we listened to that screaming wind. When day broke Max put the coffee-pot on. We had hardly settled ourselves in the big wooden armchairs when there was a knock at the door. It was Art Smith, the town barber.

"Danged power-line's down," declared Art. "Can't tell when to start cutting hair—or when to stop. Line'll be down for a week, least that's what I hear. How much do you want for that big clock with the cracked face?"

"Twenty dollars," I said quickly. Max gasped. We both knew that the old clock wasn't worth more than three dollars.

"Guess I'll have to take it," Art said grudgingly. "These antiques sure come high."

I guess Max never will forget that day. Rumors of a prolonged power tie-up created a heavy demand for wind-up clocks. All day long folks trudged through the deep snow to pay fancy prices for old clocks. Max let me quote prices; even then he had difficulty in keeping a straight face.

"I just can't believe it Johnny, I can't believe it!" Max chortled as he emptied the till late that night. Bare spots on the shelves attested to the surprising volume of business that had followed the news of a power failure.

The phone rang. Max answered it. From the bewildered look on his face I thought that something terrible had happened.

"What's wrong Max?" I asked. "Power's on again," Max whispered incredulously.

I began to laugh. After glaring at me for a few seconds Max got the idea. We laughed until the tears ran down our cheeks.

"And now Max, you can close shop," I said.

Max looked at me with a strange twinkle in his eye. Then, fondling the money that the 'ill wind' had blown in, he announced happily: "Johnny, now I can afford to do what I've hankered to do for ten years—open an appliance shop—complete with electric clocks."

TIP TO MOTORISTS
The hitch-hiker who sticks up his thumb for a ride often sticks up the motorist who obliges.

FINANCIAL WIZARD
A wonder is the family that lives on last month's income instead of next month's.

SCOUTS HONORED

Continued from page one.

Tenderfoot scouts present, but they earned a rating nearly high enough to qualify. They were Patrol Leader Edward DeBlois, Fred Mackay and Robert Darmody.

The boys set up their own tents, did their own cooking by patrol, and enjoyed together a day and night of living outdoors in excellent weather.

During the evening campfire program, the Order of the Arrow, scout camping honor society, called out in an Indian ceremony two representatives of Troop 194 to be candidates for membership in the Order. The boys had elected by secret ballot Clayton Neiman as their 1954 candidate. The men of the troop leadership group elected Frederick B. Auten.

Clayton Neiman is a Star scout who is now quartermaster of the Explorer Post. Mr. Auten's connection with the troop dates back to its beginning in 1940. He served as Patrol Leader and Senior Patrol Leader, and earned the rank of Life Scout. At present he is troop committee-man and treasurer of the troop.

Another part of the campfire program was a series of Indian dances in colorful feather and beaded costumes, performed by the newly organized Indian dance tribe under the Valley Trails Council. Explorer Ron Flenor of Cass City was one of the dancers.

Final Meeting.
Wednesday evening, June 16, will be the final regular meeting of the troop year. All members and leaders should be present to complete plans for the summer camp, and for the special outdoor programs later this summer.

WRESTLING SHOW

Continued from page one.

Russell Leeson and Wilfred Jolly are delegates from the Lions.

The Lions Club held an outing and fish fry Thursday, June 3. They traveled in a chartered boat from Cassville to Lloyd Bryant's cottage at Oak Beach where the supper was held.

NAZARENE CHURCH

Continued from page one.

Guinther, Laurence Cox, Wallace Brown and Wayne Parker, and board of stewards, Mrs. Casper Whalen, Mrs. John Guinther and Mrs. Winifred Jackson.

Mrs. Earl Crane was elected delegate to the annual district assembly of the Eastern Michigan District to be held July 21-22. Alternate delegate is Stanton March.

PAIN RELIEVER

Many women suffer discomforts because they buy shoes to fit the occasion, rather than the feet.

The man who always says what he likes is sure to hear a lot of things he dislikes.

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.

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

Gambles
AUTHORIZED DEALER
The Quality Store

Based on Carrier

Gerald H. Babcock, seaman, USN, son of Mr. and Mrs. Zebe A. Babcock and husband of the former Miss Glendora Churchill, all of Route 3, Cass City, is serving with Utility Squadron 2 based at the U. S. Naval Air Station at Quonset Point, R. I.

The squadron has received a "Well Done" from the Commander Caribbean Sea Frontier for efficient work in the annual training exercise "Operation Springboard."

DAY OF RECKONING
Some men refuse to face the facts as long as they can raise money for the down payment.

Only FORD gives you features now which other low-priced cars may offer tomorrow!

Ford gives you:

V-8 POWER

Only Ford of the low-priced cars offers V-8 power—the type of power more and more car makers are adopting. And Ford's new 130-h.p. Y-block V-8 is the most modern V-8 in any car regardless of price!

BALL-JOINT SUSPENSION

For ride and handling ease that no other low-priced car can match, Ford brings you new Ball-Joint Front Suspension. It's another Ford exclusive in the low-price field.

TREND-SETTING STYLING

Ford styling has set a new standard for the American Road. It is modern, forward-looking styling that will keep your Ford out front in appearance, not only this year but in the years ahead.

SO WHEN IT COMES
TIME TO TRADE...

Ford's value will be higher. It's an established fact that Ford returns more of its original cost than any other low-priced car!

Joseph McCracken Dies Friday Morning

Mr. Joseph McCracken died at his home in Novesta Township, Deford, Friday morning, June 4. Mr. McCracken was born in Montcalm County, Michigan, November 12, 1881, the son of the late Mr. and Mrs. William McCracken. He came to this vicinity with his parents when two years old and lived here until his death.

He leaves to mourn their loss, three sisters, Mrs. Stella Trumble of Kingston, Idaho, Mrs. Merton (Maggie) Crittenden of Hubbard, Oregon, and Mrs. Frank (Ida) Crittenden of Kelso, Washington, and one brother, Mr. Jim McCracken of Seattle, Washington.

Funeral services were held at Little's Funeral Home Wednesday at 2:00 p. m. Rev. Melvin R. Vender officiated and burial was in Elkland Cemetery.

NO UPLIFT
The underdog gets plenty of advice and sympathy—but nothing that will help him get from under.

EXCEPTION TO RULE
It is true that practice makes perfect in most cases, but does not apply to people who talk too much.

A woman always has a reason—but not the one she gives.

FRANKENMUTH FIRE INSURANCE

protects you from nearly every kind of loss
With extended coverage, your Frankenthuth Mutual Fire Insurance policy covers loss due to wind, hail, aircraft and vehicles, explosions, strikes, riots and smoke as well as fire and lightning. And to protect your property more adequately at today's high values, Frankenthuth provides "increased" coverage. All this is available in one non-assessable policy with Frankenthuth Mutual, a local company that has been providing better service and better fire insurance protection to farms, homes and commercial property in this area for more than 85 years. All losses are promptly adjusted. For your own protection, write, phone or come in to see us today.

Frankenthuth Mutual
FIRE INSURANCE COMPANY

FRANKENMUTH MICHIGAN
A NON-ASSESSABLE COMPANY

Arnold Copeland

PHONE 235R3

CASS CITY

Come in! Get the best deal for your dollars!

AUTEN MOTOR SALES

CASS CITY

PHONE 111

NOTICE OF SALE

\$200,000.00

SCHOOL DISTRICT NO. 5, TOWNSHIP OF ELKLAND, COUNTY OF TUSCOLA, MICHIGAN

SCHOOL BUILDING BONDS

Sealed Bids for the purchase of general obligation bonds to be issued by School District No. 5, Township of Elkland, County of Tuscola, Michigan, of the par value of \$200,000.00, will be received by the undersigned at Cass City High School Cass City, Michigan, on Monday the 21st day of June, 1954, until 8:00 o'clock p. m., Eastern Standard Time, at which time and place said bids will be publicly opened and read.

Said bonds will be dated June 1, 1954, will be coupon bonds in the denomination of \$1,000.00 each, will be numbered consecutively in the direct order of their maturities from 1 to 200, inclusive, will bear interest from their date at a rate or rates not exceeding four (4%) per cent per annum, expressed in multiples of 1/4 of 1%. Said interest will be payable April 1, 1955, and semi-annually thereafter on October 1st and April 1st of each year, both principal and interest to be payable at a bank or trust company to be designated by the purchaser of the bonds. Said interest rate for each coupon period on any one bond shall be at one rate only. Accrued interest to date of delivery of such bonds shall be paid by the purchaser at time of delivery.

Said bonds will mature serially as follows:

\$ 7,000.00 April 1, 1955;
\$ 8,000.00 April 1, 1956;
\$ 9,000.00 April 1st of each year from 1957 to 1960, inclusive;
\$10,000.00 April 1st of each of the years 1961 and 1962;
\$11,000.00 April 1, 1963;
\$12,000.00 April 1st of each year from 1964 to 1966, inclusive;
\$13,000.00 April 1st of each year from 1967 to 1969, inclusive;
\$14,000.00 April 1st of each of the years 1970 and 1971;
\$15,000.00 April 1, 1972.

Bonds of this issue numbered 1 to 82, inclusive, maturing in the years 1955 to 1963, inclusive, shall not be subject to redemption prior to maturity.

Bonds numbered 83 to 200, inclusive, maturing in the years 1964 to 1972, inclusive, may be redeemed prior to maturity at the option of the District, in inverse numerical order on any interest payment date on or after April 1, 1956, at par and accrued interest plus a premium as follows:

\$30.00 on each bond called for redemption prior to April 1, 1960;
\$25.00 on each bond called for redemption on or after April 1, 1960, but prior to April 1, 1962;
\$20.00 on each bond called for redemption on or after April 1, 1962, but prior to April 1, 1964;
\$15.00 on each bond called for redemption on or after April 1, 1964, but prior to April 1, 1966;
\$10.00 on each bond called for redemption on or after April 1, 1966, but prior to April 1, 1968.

No premium shall be paid on bonds called for redemption on or after April 1, 1968. Notice of redemption shall be given to the holders of the bonds to be redeemed by publication not less than thirty days prior to the date fixed for redemption, at least once in a newspaper or publication circulated in the State of Michigan which carries, as part of its regular service, notices of sale of municipal bonds. No further interest payable on bonds so called for redemption shall accrue after the date fixed for redemption, whether presented for redemption or not, provided the School District has money available for such redemption with the paying agent.

For the purpose of awarding the bonds the interest cost of each bid will be computed by determining, at the rate or rates specified therein, the total dollar value of all interest on the bonds from July 1, 1954, to their maturity and deducting therefrom any premium. The bonds will be awarded to the bidder whose bid on the above computation produces the lowest interest cost to the School District. Each bidder shall state in his bid the interest cost to the School District, computed in the manner above specified. No proposal for the purchase of less than all the bonds or at a price less than 100% of their par value will be considered.

The said bonds are payable from ad valorem taxes subject to such limitation on said taxing power as may result from the provisions of Section 21, Article X of the Michigan Constitution and the Michigan Property Tax Limitation Act.

A certified or cashier's check in the amount of \$4,000.00 drawn upon an incorporated bank or trust company and payable to the order of the Treasurer of the School District, must accompany each bid as a guaranty of good faith on the part of the bidder to be forfeited as liquidated damages if such bid is accepted and the bidder fails to take up and pay for the bonds. No interest shall be allowed on the good faith checks, and checks of unsuccessful bidders will be promptly returned to each bidder's representative or by registered mail.

Bids shall be conditioned upon the unqualified opinion of Miller, Canfield, Paddock and Stone, attorneys of Detroit, Michigan, which will be furnished without expense to the purchaser of the bonds prior to the delivery thereof, approving the legality of the bonds. The purchaser shall furnish bonds ready for execution at his expense. Bonds will be delivered without expense to the purchaser at a place to be designated by the purchaser.

The right is reserved to reject any and all bids.

Envelopes containing the bids should be plainly marked "Proposal for Bonds."

(Signed) LESTER J. ROSS,
Secretary.

Dated June 12, 1954.