

Local Area Church News in Brief

Cass City Methodist Church—Floyd Wilfred Porter, pastor. 10 a. m. Sunday school for all the family. 11 a. m. Worship with sermon by the pastor. Chancel Choir. Evening Youth Fellowship with special programs to be announced Sunday morning. Monday: 9 a. m. Daily Vacation Church school begins. Kindergarten and Junior High Depts. at Methodist Church. Primaries at Presbyterian Church. Juniors at Evangelical U. B. Church. Wednesday: 7:30 p. m. Choir rehearsal. Wednesday through Sunday: Detroit Annual Conference at St. Mark's Church. Visitors are always welcome. Lay Member: Joseph Sommers. Sunday, June 19, will be Student Day with special services conducted by students with Keith McConkey in charge.

Novesta Church of Christ—Howard Woodard, minister. Keith Little, Bible school supt. Bible school 10 a. m. Morning worship 11. Evening service 8. Young peoples' choir practice Wednesday 7:15 p. m. Prayer meeting and Bible study Wednesday 8:00 p. m. Daily Vacation Bible School has been postponed until August. You have a cordial invitation to attend these services.

Sunday, June 12, 1955, Jehovah's Witnesses—Kingdom Hall, 1659 Deckerville Rd., Caro, Mich. Public Lecture 3 p. m. "Educating Ourselves for Life and Peace". 4:15 p. m. Watchtower subject study: "Keep Your Place". Meetings Friday 8 p. m. All sessions free.

Cass City Assembly of God—Corner Leach and Sixth St. Rev. Earl Olsen, pastor. Sunday School 10:00 a. m. Morning worship 11:00 a. m. Evening evangelistic service at 8:00. Thursday evening prayer meeting at 8:00. You are cordially invited to attend these services.

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

Novesta Baptist Church—Levene O. Shattuck, pastor. Sunday school 10:00. Morning worship service 11:00. Young people's service 7:15. Evening service 8:00. Prayer meeting, Wednesday 8:00.

Deford Methodist Church—Sunday services: Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Main floor, Edwin Kayl, supt. Youth meeting Sunday evenings. Prayer and Bible study, Wednesday, 8 p. m., in the church. Family fellowship, fourth Friday night of each month. W.S.C.S., second Tuesday of each month. Primary department, Elna Kelley, supt.

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.

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.

New Greenleaf United Missionary Church—Gordon C. Guilliat, pastor. Sunday school, 10 a. m. Morning worship, 11 a. m. Evening service, 8 p. m. Evangelistic hour, 8:30 p. m. Midweek prayer service Wednesday 8 p. m. If you are not attending services elsewhere, we cordially invite you to worship with us.

First Presbyterian Church—Melvin R. Vender, minister. Sunday, June 12: 10:15 a. m. Church Sunday School classes. Primary through adults (provisions for smaller children). 11:00 a. m. Divine worship. Children's Day Pageant Sacrament of Baptism. 11:00 a. m. Sunday school: Period II for primary; nursery class for three-year-olds and kindergarten for ages 4 and 5. Calendar: Vacation Church School, June 13-24. Synod meeting, June 13-15 at Alma College. June 13-20, Jr. Hi camp conference. June 19, Father's Day. June 21-23, Synodical at Alma College.

Gagetown Methodist Church—George Burlew, pastor. Worship service 9:30 a. m. Sunday school for all ages at 10:30 a. m.

St. Michael Church, Wilmet—Rev. Sigmund J. Haremski, pastor. Masses: Sunday and Holydays, 7:30 and 11:30. Weekdays, 7 a. m. Confessions Friday evening after services. Saturday 3-4, 8-9. Evening services Friday at 8.

Grace Community Church—Corner of M-58 and M-61 in schoolhouse. Pastor, Rev. William P. Coole. Sunday School, 10:00 a. m. Morning worship, 11:00 a. m. Evening evangelistic service at 8:00. Thursday prayer meeting at 8:00 p. m. Grace Community Church welcomes you.

St. Joseph Church, Mayville—Rev. Sigmund J. Haremski, pastor. Masses Sunday and Holydays, 9:30. Confessions Sunday at 9:00-9:30.

Greenleaf-Fraser Presbyterian Church—Worship service each Sunday at 12 noon. Sunday school at 11 a. m.

Cass City Church of the Nazarene—Corner Third and Oak Streets. Phone 124R4. Earl M. Crane, pastor. Friday, June 10, 7:00 p. m. Ball game with Quanicasee here. Saturday, June 11, 8:00 p. m. CYM Rally at Kingston High School. Sunday, June 12—10:00 a. m. Bible School. 11:00 a. m. Worship Service with a special Children's Day message by the pastor. 3:00 p. m. Service at Stevens' Nursing Home conducted by the NYPS. 6:45 p. m. Teen-age Prayer Meeting. 7:15 p. m. Nazarene Young People's Society. 8:00 p. m. Evangelistic Service. Monday - Friday, June 13 - 17, 9:00 - 11:30 a. m. Vacation Bible School. Wednesday, June 15, 8:00 p. m. Prayer Meeting and Bible Study followed by choir practice. Thursday, June 16, 2:00 p. m. Sunday School and Vacation Bible School Picnic. Meeting at the church at the time indicated. Picnic at Indianfields Park near Caro. Friday, June 17, 8:00 p. m. Vacation Bible School Demonstration Program.

St. Paneratus Catholic Church—Rev. Robert Pelletier, pastor. Masses at 7:30 a. m. and 10:00 a. m. Sunday. On Holydays of Obligation at 8:00 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. Graduates of class of '55 who attend the Baptist church will be guests at banquet, Zehnder's Restaurant, Frankemuth, Friday evening, 6 o'clock. Pastor and Mrs. Weckle will be sponsors. Transportation provided from church at 5 p. m. Bible school at 10 a. m. Attendance last Sunday was 162 scholars with 114 Bibles. Each class led by teacher with only Bible as text book. Worship hour at 11 o'clock.

Sermon by Pastor Weckle. Exposition of 8th chapter of book of Daniel, "God Reveals Future Events." Junior Jet cadets. Young people's program for youth thru age of 12 years. Meet each Sunday evening at 7:15 p. m. Gospel hour of Evangelism at 8 p. m. Sermon by Pastor Weckle. "Pitfalls? Perils? Problems? Caused by Mixed Marriages?" Answering such questions, Why should we only marry in the same religious belief? What about children that are born to families of different beliefs? Monday evening at 8 p. m., Senior Youthtimers' program led by Betty Moshier and Pat Crawford. "The Bible on Trial" \$1000 award was put up to anyone who could prove an error in the Scriptures. Hear what was the outcome. Vacation Bible school each morning, except Saturday and Sunday, thru Friday, June 17. Coming events: Demonstration of Vacation Bible school by children, Friday evening, June 17, at 8 p. m. Monday evening, June 27, Billy Graham's film, "On Town, USA," shown in church. All seats free.

CYM to Meet at Kingston Saturday The next Christian Youth on the March meeting is to be held at the Kingston high school Saturday evening, June 11, at eight o'clock, officials said late last week. The meeting is to be entirely undenominational in character, and all churches have been invited to participate in sending members. The program will be in charge of the executive committee, which has planned a surprise which is said to be different and unique. The speaker for the evening will be the Rev. Kenneth Beilby of the Vassar Baptist Church. Time means nothing to the person who fails to use it. It's all right to hope for the best, but it won't get you far unless you work for the best.

Undulant Fever Contracted from Infected Cattle

One of the big reasons brucellosis must be eradicated in Michigan is that people can contract this serious malady from animals, Alfred Ballweg, county agricultural agent, points out. Human brucellosis is called undulant fever. The Michigan health department reports that over 100 cases of undulant fever were recorded in 1954. Officials believe, however, there were many more cases not reported. Rarely, if ever, the department explains, does one person contract brucellosis from another person. Man gets the disease by handling infected animals and consuming infected animal products. A Michigan law protects most Michiganders from the milk-borne infection. It requires the pasteurization of all milk and milk products sold for human consumption. So brucellosis is an occupational disease, principally among cattle farmers, slaughter house workers and veterinarians who come in direct contact with infected animals. Approximately 90 per cent of the human brucellosis cases in Michigan are caused by the cattle type of brucella germ. By eradicating brucellosis in cattle, Ballweg claims, we can dry up this big reservoir of infection for man.

County Certified Seed Growers to Meet June 23 Tuscola County certified seed growers and their wives will be hosts to county newspaper editors, bankers, vocational agriculture teachers, Michigan State College farm crops department specialists and other invited guests on Thursday, June 23, at 5:00 p. m. at the Harry Rohlf's farm, located one and a half miles south of Akron, according to Alfred Ballweg, Tuscola County agent. A chicken barbecue luncheon will be provided through the courtesy of the Michigan Elevator Exchange and the Farm Bureau Service. Program speaker will be Paul Miller, director of the Michigan State Extension Service. Seed growers in charge of arrangements are Cecil Baker, Reese; Ellis Aldrich, Fairgrove; Fritz Mantey, Fairgrove; Alan Kirk, Fairgrove; Allan Houghtaling, Reese, and Harry Rohlf, Akron. The number of farmers growing certified seed has steadily increased since 1940, said Ballweg. In 1940 we had 12 certified seed growers: 1944 - 21; 1946 - 33; 1948 - 40; 1954 - 54. Tuscola County also leads the state in acreage devoted to the production of certified seed with 3,475 acres grown in 1954. 57.3% or \$8,894,260.00 of the total county agricultural income, according to 1950 farm census, was from the sale of farm crops, concluded Ballweg. Better work today qualifies one for tomorrow's duties. The average man allows many opportunities to slip by while waiting for a better one. TOO LATE Too many people wait until they have been done to a turn before turning over a new leaf.

WOMEN AND WHEELS

Virginia Offers Much For Motor Trip

By Mary Lou Chapman

Virginia is a state rich in history and natural beauty. Most delightful in spring and fall, the area also attracts many visitors in summer. A suggested itinerary might take you from Washington, D. C., south through Fredericksburg, Richmond and Williamsburg and Virginia Beach, to Norfolk, then west to Petersburg, Lynchburg and Roanoke; then north through Shenandoah Valley to Staunton, across the Blue Ridge Mountains to Charlottesville, and to Washington via Skyline Drive. This would be about 650 miles. Traveling south from Washington into Virginia, you enter Alexandria. Alexandria retains the appearance and atmosphere of its historic past, and has many old buildings which bring to life the era of the American Revolution and the War Between the States. Farther west is Appomattox, scene of the end of the war and surrender of General Lee. Just south of Roanoke is the Blue Ridge Mountain Parkway (to Asheville, N. C.). Trails and picnic areas are provided at points of outstanding interest. To the north in the Shenandoah Valley are Lexington, the home and burial ground of both Robert E. Lee and "Stonewall" Jackson, and Staunton, which was Woodrow Wilson's birthplace. Turning east at this point will take you to "Monticello," the impressive home Thomas Jefferson designed for himself. "Ashlawn," home of James Monroe, is nearby. The drive back to Washington may be taken via the Skyline Drive atop the Blue Ridge Mountains, completing an interesting and beautiful trip. (Fashion writer, artist, and TV personality, Miss Chapman is a native of Detroit and has spent the last several years working with automobile stylists, designers and engineers at Chrysler Corporation.)

Miss Chapman about 650 miles.

Chevrolet's special hill-flatteners!

162 HP V8 180 HP V8

See that fine fat mountain yonder? You can iron it out, flat as a flounder... and easy as whistling! Just point one of Chevrolet's special hill-flatteners at it (either the 162-h.p. "Turbo-Fire V8" or the 180-h.p. "Super Turbo-Fire")... and pull the trigger! Barr-r-r-r-o-o-o-o-o!

Mister, you got you a flat mountain! ... At least it feels flat. For these Chevrolet V8's gobble up the toughest grades you can ladle out. And holler for more. They love to climb, because that's just about the only time the throttle ever comes near the floorboard.

And that's a pity. For here are engines that sing as sweetly as a dynamo... built to pour out a torrent of pure, vibrationless power. Big-bore V8's with the shortest stroke in the industry, designed to gulp huge breaths of fresh air and transmute it into blazing acceleration.

So most of the time they loaf. Even at the speed limit they just dream along, light and easy as a zephyr, purring out an effortless fraction of their strength.

An engineer instantly understands why these V8's are so hyper-efficient... how friction is held so low they need just four quarts of oil instead of the usual five or more... how big valves let them "breathe" deeply for maximum power.

But you don't have to be an engineer to know that these are the sweetest running V8's you ever piloted. Just come in, slip behind the wheel, and point the nose at the nearest hill. These V8's can do their own talking... and nobody argues with them!

Phone 185R2

BULEN MOTORS

Cass City

YOU BUY WITH CONFIDENCE BECAUSE

WE SERVICE WHAT WE SELL!

No matter what appliance you select you know that it will give satisfactory performance because each purchase is backed by the known integrity of Cass City Oil and Gas Co.

Nationally Known Brands

DUO THERM OIL BURNERS	AUTOMATIC WASHERS
REFRIGERATORS	CONVENTIONAL WASHERS
HOME FREEZERS	DISPOSAL UNITS
ELECTRIC FRYERS	HOT WATER HEATERS

GULF GAS HEADQUARTERS FOR
FUEL OIL TELEVISION
TIRES RCA - ZENITH - CROSLEY
BATTERIES GENERAL ELECTRIC - OTHERS
Refrigerator - Radio - TV - Repair Service

CASS CITY OIL & GAS COMPANY

Phone 25 Stanley Asher, Mgr. Cass City

You're sure to please the family on a Water Wonderland Vacation in MICHIGAN

YOUR OWN HOME STATE

No other state can match the choice of family vacation fun you find right here in Michigan. Just think, 11,037 lakes, 3121 miles of coastline, 36,350 miles of streams, and 4500 pleasant resorts... all less than a day's drive away. And be sure to enjoy these 1955 vacation extras:

- Michigan State College 100th Anniversary
- Soo Locks Centennial
- Mackinac Bridge rebuilding

For detailed information write: MICHIGAN TOURIST COUNCIL, ROOM 1, CAPITOL BLDG., LANSING 1, MICH.

PLEASE DRIVE SAFELY

News Items from Holbrook Area

Mrs. Judge Boomhower of Bad Axe and Mrs. Willard Pangborn of Cleveland and Rev. Guiliat of Greenleaf spent Thursday at the home of Mr. and Mrs. Milo Rathbun.

Mr. Ben Hall and son, Nelson, of Detroit spent the week end at the home of Mr. and Mrs. Robert Hall and family.

Kathy Decker spent Tuesday night and Wednesday with Charlene LaPeer.

Mr. and Mrs. Clifford Jackson and Bob and Judy Johnston were Sunday dinner guests of Mr. and Mrs. Jerry Decker and family.

Mr. and Mrs. Angus Sweeney and Kenzie were Sunday dinner guests of Mr. and Mrs. Gaylord Day in Ubyly.

Mr. and Mrs. Pete Decker of Cass City and Mr. and Mrs. Charlie Brown spent Tuesday at the home of Mr. and Mrs. Steve Decker.

Mr. and Mrs. Roswell Mercer visited her mother, Mrs. Jennie McIntyre, at the home of Brian and Steve Sweeney.

Mr. and Mrs. Rege Davis and family were Sunday dinner guests of Mr. and Mrs. Clifford Morley at Elkton.

Mr. and Mrs. Lee McIntyre of Harbor Beach called at Dave Sweeney's Sunday.

Miss Amelia Hall is a graduate of Cass City High School this year.

Mr. and Mrs. Gaylord LaPeer, Lynwood and Charlene, Mrs. Arnold Copeland, Bob and Bonnie and Mrs. Lee Hendricks spent Tuesday evening at Jerry Decker's to help Kay Decker celebrate her birthday.

Mr. and Mrs. Angus Sweeney and Kenzie attended the graduation exercises in Akron for Eddie Garety on Thursday evening.

Mr. and Mrs. Hallie Greenwood of Vassar and Mr. and Mrs. Harold Nadiger and family of Pontiac spent Monday at Steve Decker's.

Mrs. Martin Sweeney and sons spent Thursday morning at Dave Sweeney's.

Mr. and Mrs. Dale Hind and Henry were Sunday dinner guests of Mr. and Mrs. Gerald Wills.

Mr. and Mrs. Dave Sweeney and family spent Sunday evening at the home of Mr. and Mrs. Jim Walker.

John Y. Brown spent Tuesday at the home of Mr. and Mrs. Bill Simpkins.

Mr. and Mrs. Charles Bond and girls and Mr. and Mrs. Steve Decker were Sunday night supper guests of Mr. and Mrs. Fred Niebel at Pigeon.

Mr. and Mrs. Jim Morrison and Mr. Alex Ross attended the graveside service for Mrs. Lloyd Morrison of Detroit at Bad Axe Monday. Mrs. Morrison was a former resident here.

Jeanette Neal of Cass City spent Friday night at Gaylord LaPeer's.

Mary Louise Sweeney of Saginaw spent Sunday and Monday at the home of her parents, Mr. and Mrs. Angus Sweeney.

Mr. and Mrs. Jerry Decker, Connie, Kay and Kathy and Judy Johnston spent Sunday evening at the home of Mr. and Mrs. Steve Decker.

Mr. and Mrs. Sylvester Bukoski and John and Frank Osenoski spent Sunday evening at Arnold LaPeer's.

Mr. and Mrs. Steve Decker spent Monday at Cliff Jackson's.

Mr. and Mrs. Gaylord LaPeer and Charlene spent Sunday evening at Elmer Fuester's.

Connie Decker spent Thursday at Lee Hendrick's.

Mr. and Mrs. Arnold LaPeer and Chuck Franzel spent Friday night at Cliff Jackson's.

Linda Fuester spent Monday with Charlene LaPeer.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.
Mrs. Zora Day who has taught in Cass City schools for 31 years has decided to retire. The class of '50 dedicated the Perannos of this year to Mrs. Day.

The Caro Floor Covering Co. has leased the store at the corner of Main and Leach Streets and are installing a stock of linoleum, carpeting, tile and paints. The business will open Saturday under the name of the Cass City Floor Covering with Gerald Kerbyson of Cass City as manager.

Albert MacPhail, son of Mrs. Angus MacPhail, was a member of the largest class, 5000 members, to graduate from Michigan State College.

The 11th child of Mr. and Mrs. John Ross was graduated from the Cass City High School Thursday.

The senior class has returned from a four-day cruise to Toronto and Niagara Falls.

Ten Years Ago.
Lorine Muntz was one of five Tuscola Co. students who were honored at the annual Central Michigan College convocation May 30.

John Day, son of Mrs. Zora Day, has recently been promoted to rank of major.

Horatio Gotts has sold his 120-acre farm in Elkland Township to Henry Cooklin. Mr. and Mrs. George Severn have sold their farm in Novesta Township to Detroit parties and are moving into Cass City.

Cass City High School track team won the county championship at the field meet held Tuesday at Caro. Four schools had teams entered. Cass City won 69 points, Caro 52, Millington 42 and Fairgrove 4.

Appointment of Sara Agnes Cooley to the Army Nurse Corps with the rank of second lieutenant, has been announced at headquarters of the Sixth Service Command in Chicago. She is the daughter of Mr. and Mrs. A. S. Cooley of Owendale.

Twenty-five Years Ago.
Officers selected recently by the board of directors for the Cass City Fair are: president, John May; vice-president, Andrew N. Bigelow; secretary, S. Champion; treasurer, Guy Rench.

The Cass City Grain Co. and the Michigan Bean Co. were combined as one business organization last week under the name of the Michigan Bean Co. Joseph Frutehey, for many years secretary and manager of the Cass City Grain Co.'s string of elevators, is vice-president of the new concern. Cass City is also represented on the board of directors by Mrs. Alice Nettleton and A. C. Atwell.

A Rotary Club was organized in Cass City Friday with the following officers: president, M. B. Auten; vice-president, Rev. P. J. Allured; secretary, H. F. Lenzner; treasurer, Frederick Pinney; directors, Dr. S. B. Young and F. A. Bigelow.

This community, Shabbona, has purchased the Wm. Auslander garage on West Main St., which will be remodeled into a hall to be used for all community purposes. Trustees in charge of the hall are Dougald McNevel, D. R.

Leslie, and Charles Severance. Directors are Geo. Parrott, Earl Harris, Paul Auslander, Lewis Travis and Art Meredith.

Thirty-five Years Ago.
James Brooker of Cass City was the highest individual point winner at the 16th annual track and field meet of the Saginaw Valley Athletic Association held at Bay City Saturday. He bettered the valley records in both the pole vault and discus throw. Gowen, Jas. Yakes and Robert McConkey also won points for the local school.

Hector McKay of Detroit and Angus McPhail of Argyle have formed a partnership for the purpose of conducting an undertaking and furniture business in Cass City. They have rented the Lee Block on West Main St. which was recently purchased by S. W. Striffler.

The Lamott business block has been purchased by M. B. Auten.

The Gagetown Co-operative Merchandise Co. held its opening Saturday and fully 500 people visited the store. A free lunch of coffee, rolls, sandwiches and oranges was served on the second floor. Mr. Malloy, manager of the store, greeted people as they arrived.

Committee Meets To Promote Use of Dairy Products

Members of Tuscola County dairy foods promotional committee met Wednesday, June 1, to begin planning toward increasing the use of dairy products, says Don R. Kebler, assistant county agricultural agent.

Dale Butz, extension specialist in agricultural economics from Michigan State College, presented several ideas and examples on possible ways to increase the use of milk products. He placed a large emphasis on the special milk program for schools. It was also indicated that in order to promote the sale of dairy products, the cooperation of all persons selling, handling and producing these products is needed. Also, this promotion program should be on a continuous basis to insure its success.

The first objective of this program will be toward selling the special milk program and expand from there.

Suggestions were made to have another committee meeting for early September.

The importance of the dairy industry in Tuscola County is indicated by the fact that according to the 1950 census, dairy farmers realized a gross income of \$3,636,587.00, or 23.4% of the total county agricultural income, said Kebler.

GREENLEAF

The Fraser Ladies' Aid met Wednesday at the church for dinner and quilting. A turkey dinner was served to forty-five. The next meeting will be June 15. The committee in charge of the dinner is Mrs. Don Seeger, Mrs. Earl Hartwick and Mrs. Lucy Seeger.

Mrs. Hazel Watkins and son, Robert, from near Caro called on her sisters, Mrs. Eleanor Morris and Mrs. Doris Mudge, Wednesday.

Mr. and Mrs. Clayton Root attended a Masonic conclave in Saginaw Saturday.

Mrs. Calvin MacRae entertained the Fraser Church choir Thursday evening. After the usual practice, the hostess served a delicious dessert lunch.

Mr. and Mrs. Rodney Karr had week-end visitors from Romeo.

Rev. Donald Hicks of Port Huron was the minister at Fraser Church Sunday. He will conduct services June 12.

Mr. and Mrs. Joe Gingrich of Bad Axe called on his brother, Mr. and Mrs. David Gingrich, Sunday afternoon.

Vacation Bible School will begin at Fraser Church Monday, June 13, at 2 p. m. and continue for two weeks. All children are welcome.

M-53 DRIVE IN

Friday June 10
"Cash Nite" Friday! \$200.00 in cash and passes. Last week "Cash Winner" \$130.00—Mrs. Helen Jones, Bad Axe.

3 Big Units
SMOKE SIGNAL
and
SHIRLEY BOOTH · ROBERT RYAN
About Mrs. Leslie

CASS

THEATRE Cass City
On Our Tremendous New Cinemascope Screen

Sat. June 11
First Showing This Territory
TARZAN'S HIDDEN JUNGLE
GORDON SCOTT · VERA MILES

Sun., Mon. June 12-13
Continuous Sunday from 3:00
Thumb's Premier
A Star is Born
JACKSON BROWNE · JANE MANNING

Tues., Wed. Thurs. June 14-16
First Thumb Showing
THE VANISHING PRAIRIE

BEYOND CONTROL
A fellow "can't be blamed for his start in life—it's his finish that he is responsible for.

BLUE MONDAY
There are three hundred shades of blue—and all of them turn up on Monday morning.

HARTZELL HAY DRIERS
MAKE BETTER HAY
Adapted To Any Mow
Write or Phone
Blythe Kellermann
Factory Representative
78 N. Main
Elkton, Mich.

Friday June 10
"Cash Nite" Friday! \$200.00 in cash and passes. Last week "Cash Winner" \$130.00—Mrs. Helen Jones, Bad Axe.

3 Big Units
SMOKE SIGNAL
and
SHIRLEY BOOTH · ROBERT RYAN
About Mrs. Leslie

SHIRLEY BOOTH · ROBERT RYAN
About Mrs. Leslie

Extra Extra
New Popeye Cartoon Carnival
One Day Only June 11
Giant Moviethon
Continuous Entertainment
7 hours of grand movie entertainment
Regular Admissions

Sun., Mon. June 12-13
Two Wonderful Features
1st Bad Axe Showing
JAMES CAGNEY RUN FOR COVER

and
1st Bad Axe Showing
LEO HUNTZ and
GORCEY · HALL · BOWERY BOYS
HIGH SOCIETY

Color Cartoon "Magoo Slept Here"
1st Bad Axe Showing
Tues., Wed., Thurs. June 14-16
Two Top Attractions
HUMPHREY BOGART AUDREY HEPBURN WILLIAM HOLDEN
Sabrina

Half the troubles people complain of are troubles only because they complain of them.

Blue Sky
24 miles straight north of Cass City

Fri., Sat. June 10-11
Every Friday and Saturday is "Call Nite" Cash Award Friday \$500.00

MA KETTLES at it again with a brand new feller in
RICOCET ROMANCE

MARJORIE MAN · CHILL WILLS
ALFONSO BETA
PEDRO GONZALES · CONY WILES

2nd Feature
CRITIC!!
GORDON SCOTT · MARGUERITE CHAPMAN

Technicolor Cartoon Heltter Sheter and Sport Reel Aquatic Acrobats

Saturday Midnight Show
"RIVER BEAT"

Sun., Mon. June 12-13
Against the ravaging hordes of **ARTHA**
stood a warrior's might and the power of a women's level

SIGN OF THE PAGAN
JEFF CHANDLER · JACK PALANCE
LUDMILLA TCHERINA · RITA GAM

2nd Feature
"RIVER BEAT"

Bugs Bunny Cartoon and Sport Reel White Magic

Tues., Wed., Thurs. June 14-16
Ladd's Greatest!
ALAN LADD
The **Black Knight**
TECHNICOLOR · PATRICK MCGEE

2nd Feature
WILLIAM HOLDEN
A GIRL FOR JOE
Walt Disney Cartoon "Flying Squirrel" Comedy "Drilling for Girls in Texas"

NOTICE
EFFECTIVE MONDAY
JUNE 13th
THE PRICE OF MILK AND CREAM
WILL BE ONE CENT HIGHER.
FORT'S DAIRY
Cass City

NOTICE
EFFECTIVE MONDAY
JUNE 13th
THE PRICE OF MILK AND CREAM
WILL BE ONE CENT HIGHER.
BIGHAM'S DAIRY
Cass City

AUCTION SALE

I have decided to discontinue farming and will sell the following property at auction at the farm, located 1 mile west of DeFord or 6 miles south and 2 west of Cass City on Deckerville Road, on

MONDAY, JUNE 13

1 p. m.

- CATTLE**
- This herd of cattle is from the Donahue herd and is bred by Artificial Insemination.
- Don-A1 Woodmaster Beta Belle 3537512, 5 years, bred 10-10-54
- Don-A1 Mercedes 3537506, 6 years, bred 2-26-55
- Don-A1 Elsie Janet 3645299, 6 years, bred 11-3-54
- Doreza Model Pietertje Woodmaster 294-4395, 7 years, bred 1-19-55
- Don-A1 Elsie Jane 8734308, 2 years, open
- Model Don-A1 Rose 3758343, 2 years, open
- 2 Holstein heifers (eligible)
- 1 Holstein bull (10 mos.)
- 1 Holstein steer
- MACHINERY**
- 1951 Ford 8N tractor
- Dearborn mower attach. 7 ft. cut (new)
- Dearborn single bottom plow (new)
- Dearborn scoop (new)
- Dearborn field cultivator (new)
- McCormick manure spreader (good)
- McCormick corn planter (new)
- McCormick 3 sec. drag (new)
- McCormick 4 bar side delivery (new)
- McCormick mower 5 ft. cut
- Corn binder Weeder
- Dump rake 3 section drag
- Hay loader
- 2 wheel steel trailer
- '38 Chrysler sedan
- Dodge truck (not running) with 4 good 8 ply tires
- Hog kettle with fire jacket
- Quantity of lumber
- Quantity of cement blocks
- 200 ft. of 1 in. hay rope
- 350 capacity incubator (new)
- Many misc. items too numerous to mention
- Jewelry wagon

TERMS—All sums of \$25.00 or under, cash; over that amount, time on good approved bankable notes. See clerk before sale.

Zarko Dimitrijevic, Owner
Auctioneer, Boyd Tait Phone Caro 352
Clerk, Cass City State Bank

EVERY 15 SECONDS... A PROUD NEW PLYMOUTH OWNER!

FOUR TIMES EVERY MINUTE, on the average, another proud new owner drives home in his big, beautiful new Plymouth! Every day, thousands of car buyers "look at all 3" and discover that Plymouth gives most value per dollar! We'd like you to see this exciting new beauty today!

AND HERE'S WHY:

- More comfort in the biggest, roomiest car of the low-price 3!
- The advanced styling of Plymouth's all-new Forward Look!
- Top economy from Plymouth's 6-cylinder PowerFlow 117 engine!
- The greatest visibility with the new swept-back windshield!
- The only truly big car ride in the lowest-price field!

Why pay up to \$500 more for a car smaller than Plymouth?
Don't be fooled by the claims of medium-price cars that they cost almost the same as Plymouth. When you compare, model for model, you'll see Plymouth sells for much, much less!

Plymouth named "America's Most Beautiful Car" by famous professional artists, the Society of Illustrators

Cass City Rabideau Motor Sales Phone 267

IGA Sunkist California VALENCIA ORANGES

CHARM TIP of the WEEK!
by *Caroline Leonetti*

The best guide for choosing a color for yourself is to select one that satisfies two or all three of the following: (1) your figure, (2) your coloring, and (3) your personality. If you are large, wear only a small amount of a light or bright color. It is best worn up close to the face or in a vertical line.

You are invited to write directly to Caroline Leonetti—6607 Sunset Blvd., Hollywood 28, California. Please include self-addressed and stamped envelope for analysis and suggestions which will be sent by return mail.

252 SIZE **5 LBS. 55c**

JUICY CALIFORNIA
LEMONS
6 for **25c**

26 LB. AVERAGE
Watermelons
\$1.19

For Picnic Cooking
CHARCOAL
6-lb. bag
39c

Dixie
COLD CUPS
pkg. of 25
29c

All Flavors
KOOL-AID
6 pkgs. **25c**

Northern Tissue
12 rolls **89c**

Marlene Margarine
2 1-lb. ctns. **37c**

For A Really Good Cup of Coffee...

SUNNY MORN
Few can match this flavorful coffee in quality and economy!
lb. bag **75c**

IGA GRADED FANCY
PEAS 6 16-oz. cans **89c**

FRANKENMUTH MILD
CHEESE . . lb. **49c**

IGA SHORTENING
SNO-KREEM 3-lb. tin **61c**

IGA FANCY
PORK & BEANS 2 16-oz. cans **25c**

IGA Tablerite Gov't. Graded Beef
CHUCK ROAST blade cut lb. **35c**

FARMER PEETS
ROLL SAUSAGE 3 lbs. **\$1.00**

LEAN MEATY
SPARE RIBS . . . lb. **49c**

IGA TABLERITE
SLICED BACON . . lb. **59c**

IGA TABLERITE LEAN
GROUND BEEF . . lb. **39c**

END CUT
PORK CHOPS lb. **49¢**

IGA-Snow Crop Frozen Foods
Banquet Chicken - Beef - Turkey

FROZEN
PIES . . ea. **23c**

Snow Crop
French Fries pkg. **19c**

Snow Crop
Lemonade 2 6-oz. cans **35c**

Snow Crop
Red Raspberries 12-oz. pkg. **35c**

Snow Crop
Grape Juice 6-oz. can **23c**

THE BEST BUYS IN
CANNED CORN
ARE AT IGA

IGA Whole Kernel
Corn 2 16-oz. cans **27c**

Del Monte
Cream Corn 2 16-oz. cans **29c**

IGA
Cream Corn 2 16-oz. cans **27c**

Tasty
Niblets 2 cans **29c**

You'll Like
Mexicorn 2 cans **31c**

GERBER'S BABY FOOD
STRAINED

5 jars **47c**

CHOPPED

3 jars **43c**

CEREALS, pkg. 17c

Hm-m-m Delicious!
Pillsbury BROWNIE MIX pkg. **37c**

topped with . . .

IGA Royal Gold
ICE CREAM LEMON CHIFFON 1/2 gal. **89c**

VANILLA OR 3-LAYER 1/2 gal. 79c

FOODTOWN
IGA SUPER MARKET

G. B. DUPUIS
IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

County Groups at Veterans' Hospital

Home demonstration members of Tuscola County took over at the Saginaw Veterans' Hospital last Sunday, serving at the afternoon Red Cross canteen. On hand to help were Mr. and Mrs. E. G. Golding, Elkland group; Mr. and Mrs. Leroy Evans and Mr. and Mrs. Leslie Lounsbury, Elmwood group; Mrs. Earl Dibble and Mrs. James Dibble, Kingston group; Mrs. Leo Patnaude and Mrs. Clarence Shantz, North Elmwood group; Miss Leona Binder, Caro VFW Auxiliary, and Miss Jean Gillies, county home demonstration agent. These four home demonstration groups furnished 40 dozen cookies which were served with coffee to patients and guests.

Michigan will have a Fair Employment Practices Commission for better or for worse. After 13 years of trying, the supporters of the plan to outlaw discrimination, succeeded in getting the bill through the legislature. *** By definition, it is aimed at employers who overlook qualifications of job seekers and make their decisions on the basis of race, creed, color, national ancestry or origin. Michigan will organize a six-member bipartisan commission to administer the law. There will be qualified powers of subpoena to compel witnesses to testify and obtain business records.

Michigan Mirror News Briefs

The law will make it illegal to inquire into a job applicant's religion, race or ancestry. The commission will hear complaints but cannot start action on its own. But what about enforcing the law? No employer can be punished directly, except through contempt of court when the issue goes that far on appeal from the commission findings. Actually, conciliation is the stock in trade of the new Michigan FEPC law. Employers will be asked to take another look at a disappointed applicant. The key will be his qualifications and the law has a number of interesting loopholes on that one.

Another of the informal enforcement weapons will be publicity and the ignominy of being called in before the commission for a hearing on discrimination. Its enemies are intent on crippling the law, a carry-over from legislative wars. One said: "This is merely employment by embarrassment." Politically, both Democrats and Republicans expect to benefit. Democrats have been campaigning for FEPC for years in Michigan and the proposals al-

ways have had a Republican sponsor. The leader in Michigan was Rep. Louis C. Cramton (R-Lapeer). Both parties have included an FEPC plank in party platforms in the last few years. Cramton has been carrying the ball virtually alone in the House for years. This year, he asked Democratic leaders to be co-sponsors of the bill and he piloted it through. "We realized that FEPC is not a political thing," he said. The last legislative battle was won when the Senate passed the bill, 20 to 10 with 10 Republicans and 10 Democrats overriding the solid opposition of 10 other Republicans. *** The next year will tell whether FEPC will be successful in Michigan. Republicans, Democrats, employers, minority groups—and the public will be waiting for the answers. *** Gov. Williams is displaying something less than reluctance toward becoming a presidential candidate in 1956. Chronologically, he first mentioned he could be drafted by the Democratic National Convention in a speech in the West. When

News from Kingston

Mr. and Mrs. Ed Heineman of Pontiac were Sunday guests of his mother, Mrs. L. E. Heineman. Mr. and Mrs. Douglas Noble and family of Detroit spent the week end with her mother, Mrs. Carl Hunt. Mr. and Mrs. Ward Waldie of Gaylord spent the week end with her mother, Mrs. Lillie Rossman, and other relatives. Miss Anna Best spent from Friday until Monday in northern Michigan. Mrs. Carrie Ruggles was brought to her home here from Saginaw last Friday. She has been with her daughter there while recuperating from a broken leg. Mr. and Mrs. Frank Kately and sons of Pontiac were guests Monday of Mr. and Mrs. Allison Green. Ernest Denhoff of Davisburg called on relatives and friends here over the week end.

Mr. and Mrs. Fred Koellzow and sons moved their trailer house to Brown City the first of the week where she will live while he is overseas. Mr. and Mrs. Wm. Curry of Birmingham spent the week end in the Louis Wenzloff home. Mr. and Mrs. Hazen Peters were week-end guests of his mother and other relatives here. Fred Hitchcock of Kalamazoo spent Sunday and Decoration Day here. Mr. and Mrs. Douglas Montie were guest speakers in the Llanthe Missionary Church Sunday evening. They plan to leave soon for Japan as missionaries and are spending some time here with his parents, Mr. and Mrs. G. W. Montie. Della Legg has opened a beauty shop in her home here. George Westerby of Birmingham was a guest of his son, Mr. and Mrs. Dick Westerby, over the Decoration week end.

CEMETERY MEMORIALS

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

Charles F. Mudge
Local Representative
Phone 99F14

Cummings
Memorials
PHONE 458

CARO, MICHIGAN

CARO DRIVE-IN Theatre
Phone 2162

FRI., SAT. JUNE 10-11

Deluxe Bill!
3 DIMENSION THRILLS BEYOND COMPARE!

THE CHARGE AT FEATHER RIVER
"We'll make our stand at the river—and we'll stand till the river runs dry!"
WARNERCOLOR
starring GUY MADISON FRANK LOVEJOY
and
"BOTANY BAY"
Technicolor
Alan Ladd
Added Color Cartoon
MIDNITE SHOW SATURDAY!

SUN., MON. JUNE 12-13
Two Great Features!

FLYING ACES OF THE NAVY CHALLENGE DANGER IN KOREAN SKIES
William Holden • Grace Kelly • Fredric March • Mickey Rooney
A PARAMOUNT PICTURE

The BRIDGES at TOKO-RI
and
The Silver Star
Starring EDGAR BUCHANAN
MAYE DAVIS
WINDSOR LYON • CHANEY
Plus Color Cartoon

TUES., WED., THURS. JUNE 14-15-16
Two Caro First Run Hits!
Adult Entertainment

LIFE IN THE RAW ON A FLOATING PALACE OF PLEASURE!
They were so Young
The world had another name for these girls!
SCOTT BRADY • JOHANNA MATZ
RAYMOND BURR
Produced and Directed by KURT NEUMANN • Screenplay by Felix Luchtersdorff and Kurt Neumann
A GEMINA FILMS PRODUCTION • A LIFETIME PICTURES PRESENTATION
plus
"CAPTAIN'S PARADISE"
with Yvonne DeCarlo
Also Color Cartoon

GIANT WIDE SCREEN! STRAND-CARO
"SHOW PLACE OF THE THUMB"
MOVIES AS THEY SHOULD BE SEEN

CARO, MICH. PHONE 377
"Every Day's A Holiday At The Movies"

THURS., FRI. JUNE 9-10
IT HITS A NEW HIGH IN MUSICAL-COMEDY ENTERTAINMENT!
HIT THE DECK
starring JANE POWELL • TONY MARTIN • DEBBIE REYNOLDS
WALTER PIDGEON • VIC DAMONE • RAYMOND GENE MILLER • RUSS TAMBLYN

SATURDAY ONLY JUNE 11
Matinee Saturday at 2:30 p. m.
Matinee Adm. Adults 40c, Children 15c

Glenn FORD TERRY MOORE
The Return of October
Color by Technicolor
2nd Big Action Feature

OUTLAW GANGS BATTLE IT OUT!
JESSE JAMES vs. THE DALTONS
Technicolor Brett KING • Barbara LAWRENCE

SATURDAY MIDNIGHT SHOW JUNE 12-13
SUN., MON. JUNE 12-13
Continuous Sunday from 3 p. m.
Sunday Schedule Features 3:20 - 6:30 - 9:40
Monday Schedule Features 7:00 - 10:00
Two Hours and a Half of the Best!
**** Regular Low Admissions ****

JUDY RETURNS TO THE SCREEN...SINGING!
IN HOLLYWOOD'S GREATEST STORY ABOUT HOLLYWOOD!
CINEMASCOPE
Judy GARLAND James MASON
A STAR IS BORN
A WARDLICK PICTURE WITH JACK CARSON • CHARLES BICKFORD • Color by TECHNICOLOR

TUES., WED., THURS. JUNE 14-15-16
NEW HORIZONS OF ENTERTAINMENT!

Walt Disney's Stirring NEW True-Life Adventure Feature!
THE VANISHING PRAIRIE
Printed by TECHNICOLOR
WILLIE, THE OPERATIC WHALE
A cartoon novelty featuring the talents of Nelson Eddy!
From "The Big Show" • Color by TECHNICOLOR

NEXT SUN., MON., TUES., WED. June 19-20-21-22
Gary Cooper, Burt Lancaster in
"VERA CRUZ"
in Superscope

White Pine Days celebration at Ontonagon, in Michigan's Upper Peninsula, is a monument to an idea that rebuilt a dying city. Morris F. LaCroix, mayor, pushed for 20 years a practical process to refine low grade copper ore economically. His vision, which finally became fact, is responsible for the economic rebirth of the area. The White Pine mine at Ontonagon, closed down 20 years ago when rich ore supplies ran out, is now in full production again. *** The celebration this year will take place June 9-11. Visitors are expected from miles around to attend the program of pageants, parades, banquets and shows. They can witness the excitement in the revitalized copper city and enjoy the serene quietness of the beautiful northern forests as a contrast. *** ORDER FOR PUBLICATION. Final Account. State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of George Fiedle, Deceased. As a executor of said Court, held on May 28th, 1955. Present, Honorable Almon C. Pierce, Judge of Probate. Notice is hereby given, that the petition of Meredith B. Auten, the special administrator of said estate, praying that his final account be allowed will be heard at the Probate Court on June 22nd, 1955, 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 such 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 Boatrice P. Berry, Register of Probate. 6-2-3

by **Dossin's**
A MASTERPIECE
Pepsi-Cola Dealers In The Cass City Area Served By
ERICSON BEVERAGE COMPANY
Ubyly, Michigan Phone 3090

CASS Theater
Cass City
ON OUR TREMENDOUS NEW CINEMASCOPE SCREEN
TUES., WED., THURS. JUNE 14-15-16

Sights NEVER BEFORE SEEN!
Drama NEVER BEFORE IMAGINED!
Adventure NEVER BEFORE EXPERIENCED!

Walt Disney's
Stirring NEW True-Life Adventure Feature!
THE VANISHING PRAIRIE
Printed by TECHNICOLOR

Walt Disney's
WILLIE, THE OPERATIC WHALE
A cartoon novelty featuring the talents of Nelson Eddy!
From "The Big Show" • Color by TECHNICOLOR

Plus Color Cartoon, News and Tech. Special

News from Rescue Area

Leonard McDonald, son of Mr. and Mrs. Richard McDonald of Grant, graduates June 6 from Baylor Dental College, Texas. He will start his dental practice in Dallas, Texas.

The eighth graders who graduated from Grant Township at Bad Axe Friday, June 3, were Lowell Fibranz, Evin Haley and Joseph Pavolak from Canboro School, and Thomas and Phyllis Endersbe and Diane Hatlas from the Greenwood School.

Mrs. Levi J. Helwig and daughter, Joyce, Mrs. Veron Gingrich and daughter, Linda, of Cass City and George and Donald

Mellendorf of Smiths Creek who are spending a couple of weeks with their uncle and aunt, Mr. and Mrs. Levi J. Helwig were visitors Wednesday afternoon at the homes of Mrs. Helwig's mother, Mrs. DeEtte J. Mellendorf, and brother and wife, Mr. and Mrs. Norris E. Mellendorf.

Mr. and Mrs. Raymond Tate and sons, Robert, Richard and Timothy, of Pigeon were last Friday evening visitors of Mr. and Mrs. Raymond Roberts.

Mr. and Mrs. Howard Helwig of Grand Blanc spent the week end at their farm in Grant and were also callers at the home of

his brother and wife, Mr. and Mrs. Levi J. Helwig, Sunday evening. Their niece, Miss Joyce D. Helwig, is among the graduates from the Cass City High School this year.

Mr. and Mrs. Homer Randall of Cass City were Sunday evening visitors of Mr. and Mrs. Raymond Roberts.

Mr. and Mrs. Thomas Quinn, Sr., took their granddaughters, Terrylyn and Norreen Creguer, to their home near Uby Sunday after they had spent the past week with their grandparents.

Mrs. DeEtte J. Mellendorf and son, Norris, were business callers in Elkton Friday afternoon to see the doctor there.

Johnny Maharg, five-year-old son of Mr. and Mrs. Kenneth Maharg, underwent a tonsil operation Saturday forenoon at the Pleasant Home Hospital in Cass City. He returned home Saturday evening. He has been ill for some time. We wish him a speedy recovery.

The Canboro Farm Bureau will meet Monday evening, June 13.

The Misses Marilyn Osborn and Marilyn MacCallum spent the week end at their respective homes in Grant. They attend Central Michigan College at Mt. Pleasant.

Mr. and Mrs. Ulysses G. Parker of Cass City made calls on relatives in Grant Sunday afternoon.

The Grant-Elkland Grange will meet Friday evening, June 10, at the Bird schoolhouse for their monthly business meeting.

Charles Simmons of Owendale went to Bad Axe Saturday on the milk route with Norris E. Mellendorf.

Mr. and Mrs. Twilton J. Heron were business callers in Cass City Saturday afternoon.

The Bible School will start at the Grant Methodist Church on Monday, June 20. All children are invited to attend.

The Misses Janet and Ruth Mellendorf, daughters of Mrs. Stanley B. Mellendorf, spent last Tuesday in Cass City with their sister-in-law, Mrs. Wayne Mellendorf and son, Jeffrey.

Mrs. Thomas Quinn, Sr., Mrs. Oscar Nixon, Mrs. Hazel Vallance and Mrs. Raymond Roberts attended the Achievement Day of the Home Makers Extension Club of Huron County at Bad Axe last Wednesday. Mrs. Quinn was elected counsel for district number one of the county.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, and nephew, Lee Creguer, were Thursday evening visitors of Mr. and Mrs. Dale Mellendorf at the home of her mother, Mrs. Francis Sowden, east of Cass City.

Mr. and Mrs. William Ashmore, Sr., were business callers in Cass City Saturday.

Several ladies of South Grant attended the Woman's Society of Christian Services at the Cass City Methodist Church Monday evening.

Martin Stapleton of Owendale spent Saturday at the home of Thomas Quinn, Sr.

Mr. and Mrs. Norris E. Mellendorf and children, Arlene and Milton, took their little nephew, Lee Creguer, to the home of his parents, Mr. and Mrs. Elwood Creguer at Uby Monday p. m. after he had spent the past week at their home. They brought their nephew, Tommy Creguer, to the home of his grandparents, Mr. and Mrs. Thomas Quinn, Sr., where he will spend a few days.

Classify Roy Jackson's Herd

On May 31, Lawrence Colebank, official classifier for the American Guernsey Cattle Club, accompanied by Max Dowdy, district fieldman for Michigan, Illinois, Indiana and Ohio, visited the Roy Jackson farm at Watrousville, for the purpose of classifying their herd of 12 registered Guernseys.

The purpose of classifying cattle is threefold: to promote the breed; increase the value of animals where it is desired, and to help breeders keep their herd above average.

In order to be classified, cattle must be registered and have freshened. The classification standards are excellent, very good, desirable, acceptable, fair and poor. All cattle that are desirable or better are considered better than average. Mr. Colebank stated "as a rule you will find one excellent cow out of every 200 head." The Jackson herd was classified as follows: one excellent; two very good; eight desirable, and one acceptable.

Prior to the classification, Mr. Jackson contacted the 4-H club office and extended an invitation to any 4-H club member to visit the farm and observe Mr. Colebank in his work. Bill Muller, county 4-H club agent, said about twelve 4-H boys and four leaders attended the classification. He further stated that Mr. Colebank explained his placings to the boys in order that they too, may look for these points when livestock judging.

TROUBLESOME
Some people have just conscience enough to make them miserable—it is too strong to let them walk the wrong way in peace.

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

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

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

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

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

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
Over Ben Franklin Store
Phone 389

F. L. MORRIS, M. D.
Office 4416 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
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candida
Film - Finishing & Equipment
Phone 245 Cass City

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 Caro

N. C. MANKE
Steam Baths and Swedish Massage
Special Foot Treatments
Mrs. Manke in Attendance
Church & Oak Streets, Cass City
Phone 242

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

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

DR. J. H. GEISSINGER
Chiropractor
OFFICE HOURS
Mornings 9-12, daily
Afternoons 1:30-5, except Thursday, Saturday 1-4 p. m.
Beside Post Office
Evenings 6-9, Tuesday & Friday
Phone 719, Caro

POCKET BIGGER SAVINGS on more food items here!

We Do
CUSTOM SLAUGHTERING
5 Days A Week
BEEF BUTCHERED AND COOLED
plus hide **\$1.50**

CHOICE CUT CHUCK ROAST
lb. **35c**

this week's BEST FOOD BUYS

PORK BUTCHERED AND COOLED
\$2.50
We cut and wrap for 3 1/2 a pound.
Slaughterhouse 1/2 mile south of light, Cass City.
We will also have it picked up at your farm.

ROUND - SWISS SIRLOIN OR T-BONE STEAK lb. **59c**
LEAN AND MEATY PORK CHOPS lb. **63c**

Home Cured
JOWL BACON lb. **23c**
Beef or
Pork Hearts lb. **23c**

KOEGEL'S GRADE A SKINLESS HOT DOGS
lb. **39c**

GARDEN FRESH PRODUCE
Juicy **ORANGES** doz. **29c**
Crisp Firm **Head Lettuce** 2 for **25c**

FRESH Ground Beef
OR
Pork Sausage
3 lbs. 97c

Vanilla or 3-layer Ice Cream
75c

Try
FLUFFO
Shortening
3 lb. can 69c

ALL BRANDS Coffee
1-lb. tin **89c**

Vanilla or 3-layer Ice Cream
75c

ALL FLAVORS ROYAL INSTANT PUDDINGS
3 for 25c

PURE GRANULATED Sugar
5 lb. bag **39c**

VAN CAMP'S Pork & Beans
16-oz. can **10c**

ROMEO APPLE SAUCE
2 303 cans 27c

ICE COLD BEER AND WINE TO TAKE OUT.

Cass Food Locker & Super Market
SLAUGHTERHOUSE 306
LOCKER PHONE 280

If Dad has your love and kisses

Here's the only thing he misses

"Father's Fancy"
the bright new

FRUIT OF THE LOOM SANFORIZED BOXER SHORTS

6 FOR \$4.10
69¢ each

Whether your dad's tastes are plain or fancy he'll go for these sturdy Sanforized shorts. That's because the colorful Father's Fancy pattern includes boots, cars, pipes, slippers . . . everything pop prefers. Solid comfort in sizes 28 to 44.

Athletic Shirts box of 6 for \$2.90
Tee Shirts box of 6 for \$4.10
Boxer Shorts box of 6 for \$4.10
Cool Trim Knit Briefs box of 6 for \$4.10

Federated

"How can she help saying 'Yes'? He's got an OK Used Car."

When you're out to make an impression, an OK Used Car will never let you down! The OK Tag marks a used car that doesn't look like one! Thoroughly inspected and reconditioned, all OK Used Cars carry the famous Chevrolet dealer warranty in writing—AT NO EXTRA COST.

Sold only by an Authorized Chevrolet Dealer

Phone 185R2 **BULEN MOTORS** Cass City

SCOUT TRIP

Continued from page one. New York City, Philadelphia, Washington, D. C., and Gettysburg and all points of interest along the route.

SCHOOL STAFF

Continued from page one. Methodist Church are Miss Muriel Addison, Mrs. Floyd Porter, Joan Parrott and others.

Presbyterians to Observe Children's Day Sunday

The annual Children's Day service will be observed in the Presbyterian Church Sunday at 11 a. m.

Local Items

Mrs. Ernest Beardsley and granddaughter, Barbara Bigelow, were Sunday dinner guests of Mr. and Mrs. Kenneth Hobart, south of Colwood.

Children to Give Dance Recital

Children in the Cass City area who have been participating in the dancing course in the village under the direction of Mrs. Jane Mercell will cap their year's instruction with a recital Monday at Cass City High School.

Former Gagetown Resident Dies in Wayne Hospital

John Allen McLellan, 74, died Tuesday, May 31, at the Wayne County General Hospital after a long illness.

VENDERS IN: DETROIT

Continued from page one. Presbyterians and a member of the state committee. He continues as senior member by request of the chairman, Rev. Charles Stoppel of Flint, and appointment by Presbyterians.

Otto Prieskorn On Buying Trip

Otto Prieskorn recently returned from a buying trip in Chicago where he attended Butler Brothers' annual Toy Fair.

DEDICATE JAIL

Concluded from page one. Following the introduction of visiting law enforcing officials, Sheriff Quincy Hoffman will receive the keys to the jail.

Former Cass City Man Dies at Home in Duluth, Minn.

Stanley Schanck, 73, died Monday, June 6, at his home in Duluth, Minn.

Mrs. Opal Ehlers Dies in Bay City

Mrs. Opal C. Ehlers died at her home in Bay City Friday afternoon, June 3, after a one-year illness.

Short Illness Fatal For Mrs. N. Dodge

Mrs. Nettie Dodge, 80, died Monday afternoon in the farm home of her daughter, Mrs. Harold Evans. She suffered a hip fracture seven weeks ago and had been ill since that time.

Mariette Livestock Sales Co.

Market Report Monday, June 6, 1955. Table listing prices for various livestock including cattle, hogs, and sheep.

ILL-FIT, SAGGING SHOES CAN RUIN YOUR FEET. SHOE HOSPITAL. J. V. RILEY. Cass City, Michigan.

GREAT GIFTS FOR A GREAT GUY. MAKE HULIEN'S YOUR GIFT STORE. Father's Day SUNDAY, JUNE 19. SEE HULIEN'S Slacks \$3.49 to \$14.95. HULIEN'S Home of Fine Shoes and Clothing.

Faster, Cleaner Start for Your Crops with a WINPOWER ROTARY CULTIVATOR. Model R-4 - 15' wide 4 flexible sections. 4 CROSS-CUT ACTION KNOCKS OUT WEEDS. Better Cultivation Pays Off in Yields.

ORDER FOR PUBLICATION. State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of Alice Nettleton, Deceased.

WE STOCK PARTS FOR YOUR CAR. Clutch and pressure plate assemblies. Front Suspension Parts. All Engine Parts. Valve Seat Repairing.

JOHNNY'S MOTOR REBUILDING. Open 8 a. m. 'til 6 p. m. Phone 305 111 Montague St. CARO, MICH.

Ford leads all low-priced cars. in V-8 power... in modern power assists... in years-ahead looks... in smoother going... in choice of models... and in resale value... Sells more because it's worth more... Ford the new best seller!

AUTEN MOTOR SALES. Phone 111. Cass City. GREAT TV, FORD THEATRE, WNEB, 8:30 p. m. Thursday.