

Expect Record Crowd at Home-coming

From the Editor's Corner

Less than a day's travel away, in rugged Ontario, is a country that is untouched by civilization... the same today as it was thousands of years ago.

In a trip 90 miles north of Sault Ste. Marie, Canada, by rail last week end to the Montreal River Falls, we saw forest wilderness that excited the imagination.

Getting off the train at the dam, workers are busily engaged in adding to the already monstrous structure to get more power. It is little different than any river back home.

But after you are around the first turn in the river from the dam, the country reverts to the way it must have looked before the first settlers arrived.

Mountains of sheer rock 600 feet high with only about a foot of earth on top captures your attention. Trees with roots exposed are in a continual fight to penetrate the rock everywhere and only the drone of your motorboat breaks the seemingly endless silence.

Despite the fact that Canada has a huge gas tax, roads are nonexistent and populating the country is a never-ending problem.

According to Mike Nordenholt, our picturesque Canadian host, populating the country is a never-ending struggle. Canada gives \$5 monthly to the mother for each child in an effort to increase the population... but still the majority of Ontario is without a settlement of any kind.

Supplies of all kinds must be transported by rail and supplies of fresh milk, produce and meat are at a premium.

About the only means of making a living are trapping and hundreds of tourist camps built along the railroad. This year, much of the tourist business has been lost due to the extreme dry spell which has forced the government to ban all travel into the forest. The country has had no general rain since May and 12 forest fires are raging in the area.

We failed to find the fabulous fishing that the country is noted for, but heartily recommend the trip for persons who like to leave the beaten track for outings in a primitive setting.

Auten's Loses Two; Snarks Softball Race

A sudden reversal in form by Auten's has thrown the Carls Softball League title up for grabs in the final days of the regular season.

Auten's, which had been undefeated going into the final two games of the year, needed just one victory in two games to wrap up the championship. But Reese, the door mat of the league, and Booth's, which Auten's defeated earlier in the season, came up with surprise victories to send Auten's down to a tie for the lead with the Lions.

If the Lions win a protested game in which they have a 5-1 lead with two innings left to play and then down Booth's, they will tie for the championship. Both games were to have been played Thursday, July 28.

In the game against Reese, the league cellar-dwellers pounded Joe Kilbourn for 10 hits while the best heavy hitting Auten's could muster was five safeties. Kilbourn pounded out a home run in his own behalf but it was not enough to win as Reese took a 4-3 victory.

Booth's victory came on only four hits which they combined with errors to turn into five runs. All of Auten's counters were recorded on the three-run round-trip blast by Carl Kolb.

Concluded on page 10.

Local Markets

Buying prices:	
Soybeans	2.24
Beans	10.00
Light red kidney beans	9.50
Dark red kidney beans	15.00
Cranberries	8.00
Yellow eye beans	15.00
Corn, shelled	1.22
Grain	
Oats, 36 lb. test	.55
Oats, under 36 lb. test	.52
Wheat, No. 2, mixed, bu.	1.82
Barley, cwt.	2.00
Rye	.82
Buckwheat, cwt.	1.60
Livestock	
Cows, pound	10.14
Cattle, pound	15.21
Calves, pound	15.25
Hogs, pound	18.42
Produce	
Eggs, large, white	.35
Eggs, brown, doz.	.35
Butterfat	.56

For Reserve Water Supply

Discuss Adding Third Well in Cass City

Little action was recorded in the regular monthly meeting of the Cass City Village Council Tuesday night at the Municipal Building.

With four members of the council attending, the group discussed the water supply of the village. At the present time, there are two wells in the village. During hot dry weather, such as the area is now experiencing, both pumps are running almost steadily.

If one of the pumps should break down, a serious water shortage could result. Because of this, trustees are asking Mr. Hubble of Hubble, Roth and Clark to survey the situation and find the estimated cost of a third well to augment the present supply.

In the June meeting of the council, trustees instructed C. R. Hunt to investigate the possibility of buying a used sprinkler for the recreation park.

Mr. Hunt reported the cost of the sprinkler and said that if it were erected it would have to be placed permanently on the field. Because of this, trustees decided not to buy the unit.

Lawn sprinklers are now in use constantly at the park, but do not spread enough water to satisfy the needs of the area in extremely dry weather.

The council expected a representative from Wright Construction Company at the meeting Tuesday to discuss the cost of resurfacing Seeger Street. However, he failed to report to the meeting.

Wright Construction has already been awarded the contract to resurface Main Street and trustees want to find what the cost would be for Seeger, if the work is done in conjunction with Main Street work.

In other business, the council voted to raise liability insurance on the water tower from \$10,000 to \$15,000 and okayed three building permits.

A permit was granted to Brinker Lumber Co. for a house on North Seeger. Cliff Croft was granted a permit for a house on Woodland Street. Brinker Lumber Co. was also granted a permit to build a tool shed on land they lease from Grand Truck Railroad. The land is situated south of the depot.

Heart Attack Fatal For Francis Doyen

Francis Merlin Doyen, 48, of Novesta Township died unexpectedly of a heart attack early Wednesday at his farm home. He had worked as a salesman on Tuesday.

Son of the late Mr. and Mrs. Francis M. and Mary Ratajczak Doyen, he was born in Bay County June 10, 1907. He married Eunice Pruett at Toledo, Ohio, April 5, 1929.

Survivors include his widow; four sons, Thomas of Wisner, Patrick of Akron, Ralph, serving in the air corps and currently stationed in Washington state, and Donald of Cleveland, Ohio; four grandchildren; three sisters, Mrs. Violet Schaller of Munger, Concluded on page ten

District Governor Here Tuesday

Hewens Points Out Rotary's Objectives

Rotary Clubs in 92 countries and geographical regions throughout the world are united in an endeavor to promote international understanding, good will and peace. That was the message of Clare J. Hewens of Bad Axe, governor of District 220 of Rotary International, in addressing the Cass City Rotary Club on Tuesday, following a conference with local Rotary officers and committee chairmen.

In addition to the activities of Rotary's 8,700 clubs within their own communities to promote this objective, Mr. Hewens explained, Rotary International has spent more than \$1,750,000 in recent years through its program of student fellowships, which enable outstanding college graduates to study for one year in countries other than their own, as ambassadors of good will. Since 1947, when this program was established, 709 Rotary fellowships have been awarded to students in 57 countries. Miss Mary Nevins, formerly of Clare, but now

Proper Rear Lights On All Vehicles Aim Of State Police

Sgt. John C. Carstensen of the Bad Axe State Police Post said today that his post would rigidly enforce the law requiring proper rear lighting equipment on all vehicles.

The Bad Axe police, who serve the Cass City area, said that the law requires every trailer and motor vehicle to have a rear red light that is plainly visible for a distance of 500 feet.

It also requires a light that will make the rear license plate plainly visible for a distance of 50 feet. Sgt. Carstensen said that every trailer or farm wagon weighing 3,000 pounds or less is required to have two reflectors. Concluded on page 10.

Slate Band Practice For Home-coming

Roger Parrish announced this week that there will be a band rehearsal at Cass City High School Tuesday evening, Aug. 2, at 8 p. m. to prepare for the home-coming parade Thursday, Aug. 4.

All former band members are urged to attend. Mr. Parrish said.

Delivering Mail at Tyre Family Affair

Delivering the mail at Tyre will become a family affair in the near future. Mrs. Mary Spencer has been notified that she has been appointed postmaster in the Sanilac community. Effective date of her appointment was not revealed.

Mrs. Spencer's son, Lynn, is the rural mail carrier out of the same community.

Largest Volume In History for Local Company

At the annual stockholders' meeting of the Cass City Oil & Gas Co., Manager Stanley Asher revealed that sales for the company were the largest in history.

With this report, the board declared a 10 per cent dividend on stock. The dividend marked the 27th straight year that the company has declared dividends of 10 per cent.

In other business, all officers of the company were re-elected. Henry Smith is president; Bruce Brown, vice-president, and M. B. Auten, secretary-treasurer. Directors on the board are: Roy Severance, Arthur Atwell and Gillies Brown.

Bad Axe Wins Thumb Babe Ruth League Crown

Bad Axe's entry in the Thumb Babe Ruth League won the official championship Thursday, July 21, when they defeated Cass City 4-3 in a fine closely fought ball game at Bad Axe.

Nervousness of Cass City players was responsible for the defeat as the Huron County seat nine jumped off to a three-run lead in the first inning. All of the runs scored by Bad Axe were unearned.

The runs in the first came as a result of two errors, two walks and two scratch hits.

Cass City rallied to get back into the ball game in the third and fourth innings. In the third, they scored their first counter. After two were out, Art Severance walked and Clint Neiman singled him to third. He scored moments later on J. D. Alexander's single. When the center fielder fumbled the ball, Neiman tried to score but was nipped at the plate to end the rally.

In the fourth, Cass City tied the score with two runs. Perry Hoagg walked, McKee singled and Brent Connell was safe on an error as Hoagg scored. Ray Fox tapped a ball to the pitcher who trapped McKee trying to score from third. Johnson then grounded a single through the box to score the final run of the game for Cass City.

Bad Axe scored the winning run in the fourth. Tageson singled and was sacrificed to second. He moved to third on an infield out and scored on a passed ball.

Bad Axe collected five hits and committed one error. Cass City scored their runs on four hits and committed three misplays.

Both Fox for Cass City and Pangborn for Bad Axe pitched excellent baseball.

Coach Irv Clasen said that one of the reasons for Bad Axe's superiority was the fact that they have Little League baseball and the boys playing in the Babe Ruth League for Bad Axe have the advantage of several years' organized baseball experience before playing in the league for older boys.

Little League baseball was discussed for Cass City two years ago, but plans never were brought out of the speculative stage.

Circumstances permitting, Mr. Clasen said, Cass City will field a team in the Babe Ruth League next year.

Appin School Holds Reunion Sunday

The Appin school reunion was held Sunday, July 24, at Soldier's Field 4-H building in Bad Axe with an estimated 150 persons attending.

A potluck dinner was followed by a short business meeting and group singing.

In the business meeting, officers in charge of the next reunion were named. They are: president, Wilford Depcinski; vice-president, Gerald Willis; secretary, Mrs. Blanche Ross; and treasurer, Mrs. Leila Robinson.

Former teachers present were: Mrs. Hazel (Lake) Henderson, Uby; Mrs. Katie (Frank) Edwards, Harbor Beach; Mrs. Fannie (Baskin) Morrison, Uby, and the present teacher, Mrs. Hazel Jurgess, Bad Axe.

Gifts were presented to the two oldest pupils present, Mrs. Belle (Morrison) Fuester and George Lewis, both of Bad Axe. They both attended the school in 1888 and are over 80 years old.

A history of the school written by Mrs. Elsie (Frank) Herrington of Akron was placed in book form by Warren Slack and will be presented to each family attending the reunion.

Mrs. Gertrude Walker Garety came dressed in the garb of ladies of 75 years ago. Her shawl and hat were the original garments of her grandmother, Mrs. Catherine Walker, wife of Colin Walker, who was among one of the first settlers in the Appin School District.

The group sang "Happy Birthday" to A. L. Davis who was 66 years old on the date of the reunion.

Miss Rebecca Chisholm, 91, was the oldest visiting guest. The program ended with the group reminiscing of school days and visiting.

Attention kids! Have you entered the bike parade yet? Contact Al Galvanek at M&M Plumbing now.

Phone Change-over Nears Completion

General Telephone Company of Michigan announced that final stages of the conversion from magneto to common battery service are now taking place.

This project was started in October of 1954 and when completed will represent an expenditure by the telephone company in excess of \$120,000. In the final phases of completion, installation of the common battery switchboard has been started and a major portion of the station re-habilitation work is done.

New telephones are being installed and subscribers will receive an instruction card. These cards will explain the use of the special equipment which is being installed along with the new telephones.

Most of the telephone numbers in the Cass City local area will be changed as a result of the conversion. Prior to the change-over, each subscriber will receive a new directory which, among other things, will list all of the new numbers.

Many Winners in Water Carnival at Pool Friday

The supervised playground program at the Cass City Recreation Park ends this week and the last big event of the season was to have been held Thursday, July 28, when a field day was scheduled.

Highlight of the program was a greased pig chase. Also on the docket was a father-son ball game, three-legged race, bag race, greased pole climb and free swimming.

Festivities were to have started at 6 p. m. with picnic lunch. The program was to last until 10 p. m.

Friday night a water carnival was staged with races for all classes of swimmers.

In the beginners' group race Marty Yedinak was first, Emery Orto, second and Jim Ballard and Alex Seibert tied for third.

An under water endurance contest for beginners was won by Sharon Wright. Susan Marks and Jim Ballard finished second and third.

The final contest for beginners was an inner tube race. It was won by Sheryl Law. Susan Marks was second and Alex Seibert, third.

In the intermediate class three contests were held: Louie Horner and Connie Hartwick tied for first in the wash tub race. Jim Ross finished second and Tim Schaible was third.

Louie Horner won the length of the pool race. Second place went to David Binder and Jim Ross was third. In the four basic strokes event, Dick Albee was judged the winner. Jim Ross was second and Connie Hartwick, third.

Advanced swimmers also competed in three events. Mike Fritz finished first in a feet tide race. Fred Leeson was second and Clayton Neiman won the third place award.

In a straight race, Fred Leeson was first, Mike Fritz, second and Fred Tyo, third.

Fred Tyo was the winner of the under water race. Clayton Neiman was second and Bob Holcomb finished third.

Three open events were held. Ken Matthews was the champion in the penny dive. Becky Champion was second and Jim Champion and John Smith finished in a tie for third.

Alex Seibert won the funny dive event. Clayton Neiman was judged second best and Tom Harber, third.

Fred Leeson's diving won first place. He was followed by Schaible for second and Don Smith and Bob Holcomb who tied for third.

Mr. and Mrs. Mike Yedinak expressed appreciation for the cooperation they received from both the adults and children while the recreation program was in progress. "It was through this friendly spirit that the program was able to operate successfully," they said.

Hack - Huffman Reunion Held

Forty-five, six of whom were visitors, attended the annual Hack-Huffman family reunion held July 17 at the Vern Watson home here. Following the potluck dinner, which was topped off with ice cream and cake, a short

Call Eight from Tuscola County to Army Service

Eight county men are slated to be inducted into the armed forces Wednesday, Aug. 3, to form the August quota of men from Tuscola County, the Selective Service Board at Caro announced this week.

Included in the list is William S. Kolacz of route three, Cass City. Others are: Donald Elmer Weber, Vassar; Roger J. Frank, Fairgrove; Lloyd W. Bierlein and Richard C. Andrus, both of Reese; Roy G. Middleton, Mayville; Floyd E. McNally, Silverwood, and Clifford R. Stockmeyer, Reese.

These men will report to the VFW Hall in Caro at 6:30 a. m. from where they will be transported to the induction center at Detroit.

Accompanying the inductees will be 17 registrants who will go to Detroit for pre-induction physical examinations.

North Branch Tops Cass City Saturday

League-leading North Branch defeated the Cass City Merchants Saturday night under the lights in a loosely played game at North Branch, 18-8.

It was the second loss for Cass City under the lights and the second time that the club has played poor defensive ball. Saturday they allowed nine unearned runs.

As in their previous defeat under the lights, one bad inning spelled disaster for the team. The Branchers collected seven unearned runs in the frame.

Bloop hits that fell in front of and behind outfielders, wild throws, walks and four errors were responsible for the runs.

Cass City had jumped off to a 5-0 lead in the first two innings as a result of timely hitting by Carl Kolb, Lee Hartel and Joe Kilbourn. When North Branch ended their big second inning rally, the score was 7-5 in favor of the league leaders.

North Branch scored an unearned run in the third and an earned run in the fourth to bring their margin to 9-5.

Cass City closed the gap with single runs in the fifth, sixth and seventh to make the score 9-8 going into the last of the eighth, when North Branch iced the game. They scored four runs on hits and fielding errors to bring the score to 13-8.

Cass City players were visibly bothered by the lighting system that made it difficult to field even routine fly balls.

Gerald Whitaker pitched a fine game for Cass City but poor fielding support ruined his chance for victory.

The game was characteristic of the games played by the club this year. They showed good offensive ability and poor defensive play. Three of the club's four defeats were caused by defensive lapses.

North Branch's threat to make a runaway of the league was halted as they lost their second game of the year to Richville to scramble the title picture in the 3-Star League again.

Next Sunday the club will play Reese at Cass City Recreation Park. They will play the same club Thursday, Aug. 4, as part of the annual home-coming celebration.

Coming Auction

Saturday, July 30—Mrs. Earl Waun will sell livestock and farm machinery at auction at the premises, one and a half miles north of Snover.

After 50 Years In Business

Fred Maier Retires; Sells Share in Market

Fred Maier, a partner in a local meat market for 50 years, this week announced his retirement from business.

His share in Gross & Maier Meat Market has been purchased by James Gross who now is the sole owner of the concern.

Mr. Maier began his career with the concern when 18 years old. He worked for the late Harry Young for 19 years before becoming a partner in the business with his employer.

He remained Mr. Young's partner for 17 years. He was a

New Free Features Added to Program

Members of committees of the Cass City Chamber of Commerce reported this week that final details for the sixth annual all free home-coming in Cass City Thursday, Aug. 4, have been completed in readiness for the largest feature-packed day ever to be presented in the community.

Starting with the enlarged livestock show in the morning, through the free dance that concludes the day's long activity in the evening, special events have been prepared.

Best of all, persons attending can enjoy all of the features without spending a penny... a rule that has been followed since the home-coming was originated six years ago.

Visitors will be able to spend money only at the locally sponsored refreshment and novelty booths and for the various rides provided for the kiddies. The charge for the rides has been held down to just cover the expenses of bringing them to the community.

Livestock Show

The Junior Livestock show that gets under way at 9 a. m. will open the show. This year there will be divisions for all breeds dairy cattle, beef cattle and all breeds sheep. Cash awards in the dairy and beef divisions of \$2 will be given to "A" group placings and \$1.50 to "B" group placings. Group "C" placings will be worth \$1.00.

In the sheep division, "A" groupings will receive \$1.50; "B" groupings, \$1.00, and "C" groupings, \$.50.

In addition, a brush and comb will be given champions in the dairy, beef breeding and steer divisions. Reserve champions in the dairy and beef divisions will be awarded halters, while the reserve champions in the steer division will receive dressing.

Champion awards in the sheep division will be sheep shears. Reserve champions will be given a sheep brush. Ribbons will also be awarded champions in each division.

Special awards include a show halter from Bigelow Hardware for the champion Hereford; trophy from Eklund Roller Mills for grand champion dairy animal; trophy from Farm Produce Co. for the grand champion beef animal, and trophy from Frutchey Bean Co. for grand champion sheep.

A new feature at the home-coming livestock show this year will be the 4-H judging contest under the direction of Jim Milligan. Parrott's Ice Cream Co. is offering special prize money for this event.

Judges at the livestock show will be Gleason Rohlfis, Huron County agricultural agent, for dairy cattle; Reid Kirk, Oxford sheep breeder from Fairgrove, for sheep; and Lynn Spencer, former 4-H steer feeder from Tyre, for beef cattle.

Giant Parade

The feature of the day for many visitors is the annual parade that follows the livestock show at 12 noon.

Through the cooperation of businesses and civic groups who are providing floats, the parade will be the largest in history.

From the parade, a lucky area girl will be selected, along with two other young ladies, as home-coming queen and court. She will reign throughout the day and be crowned just prior to the free evening show. The parade will start at the west end of Cass City and proceed down Main Street to the Cass City Recreation Park.

Horse-pulling Contest

One of the features that always attracts the interest of nearly all who attend the home-coming is the horse-pulling contest. The event is limited to one class for horses 3,200 pounds

and under. Teams will start competing for the prize money at 1:30 p. m. First place will be worth \$30. Other prizes are: second, \$25; third, \$20; fourth, \$15; fifth, \$10, and \$5 prizes to all others who compete.

While the horse-pulling is in progress, kids will gather at the stage at 2:30 p. m. to compete in the variety of events scheduled for all ages. Prizes will be awarded for every contest winner.

Promptly at 3:30 p. m., the attention of visitors will be drawn to the riding demonstration given by the Tuscola County Boots and Saddle Club. The outstanding show presents riding at its best. The concluding act features all of the riders cutting a figure eight on the dead run. Like the rest of the attractions, the show is free.

Baseball Game

Immediately following the riding demonstration, a 3-Star League baseball game will be played. The Cass City Merchants will meet Reese. The game will count in the official standings, as it is a regularly scheduled game that was rained out when originally scheduled.

Evening Entertainment

The evening show will open when Chamber of Commerce President Bill Jolly crowns the girl selected as queen of the home-coming.

The amateur show will present acts that have been signed to compete from Saginaw, Shepherd, Elkton and the Cass City area. Included will be pantomime acts, novelty numbers, piano solo, singing and tap and ballet dance numbers. Prizes totaling \$200 will be awarded to lucky contestants.

Just prior to the amateur show, at 8:10 p. m., students will give a demonstration of tumbling under the direction of Ray Whalin.

Completing the evening show will be a demonstration from the crack drill squad from the Naval Reserve Station at Bay City.

Open Bids for New School at Deford Tuesday

Mrs. Marjorie Pringle announced this week that bids will be opened for the erection of the elementary school in the new Deford Consolidated District Tuesday, Aug. 2, at 2 p. m.

Bids will be opened and read at the Deford School.

Copies of the plans for prospective bidders are available from the architect at Ypsilanti. Present plans call for the school to be completed by the start of the 1956 school year.

Because the new school will not be ready this year, it is possible that several country schools will be reopened this year to handle pupils. Quick School, which voted to annex to the Deford district, will be one which will have to find a place for pupils for the year.

Complete details of bidding procedure for the school will be found in an advertisement in this

Local Area Church News in Brief

United Missionary Churches—
Lewis L. Surbrook, minister.
Phone 99F13.
Mizpah:
10:30 a. m. Sunday School.
11:30 a. m. Worship service.
8 p. m. Youth fellowship.
Wednesday evening prayer service.

Riverside:
10 a. m. Morning worship.
11 a. m. Sunday School.
8 p. m. Evangelistic service.
Thursday evening prayer service.

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.
WSSC, second Tuesday of each month.
Primary department, Elna Kelley, supt.

DON'T SCRATCH THAT ITCH!

In 15 minutes, you MUST be pleased with ITCH-ME-NOT when applied for the itch of eczema, ringworm, athlete's foot, insect bites and other surface rashes or your 40c back at any drug store. Today at

Mac & Scotty Drug Store

Lamotte United Missionary Church, 3 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.

The Good Shepherd Lutheran Church—Sunday, July 31:
Divine worship at 8:30. Mr. Walter Pieper, Jr., of Sebawaing, theological student at Concordia Seminary, St. Louis, Missouri, will deliver the message.

Cass City Methodist Church—Floyd Wilfred Porter, pastor.
9 a. m. Sunday School in all departments.
10 a. m. Worship with sermon, "The Golden Rule."
A cordial invitation to visitors to worship with us.
Wednesday, 7:30 p. m. Chancel Choir.

St. Pancratius Catholic Church—Rev. Robert Pelletier, 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.

Cass City Church of The Nazarene—6588 Third Street. Phone 124R4. Earl M. Crane, minister.
Sunday, July 31, 1955:
10:00 a. m. Bible School. Stanton March, supt.
11:00 a. m. Worship Service. Pastor speaking on the subject, "What the Church Needs."
6:45 p. m. Teen-age Prayer meeting.

Novesta Church of Christ—Howard Woodard, minister.
Keith Little, Bible school supt.
Bible School 10 a. m.
Morning worship 11. Mr. Robert Warner will be the speaker this Sunday morning, July 31.

Evening worship 8. The minister, Howard Woodard, will be the speaker for the evening service. Young People's Choir Practice Wednesday 7:15 p. m. Prayer meeting and Bible study Wednesday 8:00 p. m. You are cordially invited to attend these services.

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

First Presbyterian Church—Melvin R. Vender, minister. Sunday, July 31:
10:15 a. m. Church Sunday School classes. Primary through adults (provisions for smaller children).
11:00 a. m. Divine worship. Sermon, "The Erosion of the Soul." The Sacrament of the Lord's Supper. Tenor solo by Arthur Holmberg.

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

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.

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.

Novesta Church of Christ—Howard Woodard, minister.
Keith Little, Bible school supt.
Bible School 10 a. m.
Morning worship 11. Mr. Robert Warner will be the speaker this Sunday morning, July 31.

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

First Presbyterian Church—Melvin R. Vender, minister. Sunday, July 31:
10:15 a. m. Church Sunday School classes. Primary through adults (provisions for smaller children).
11:00 a. m. Divine worship. Sermon, "The Erosion of the Soul." The Sacrament of the Lord's Supper. Tenor solo by Arthur Holmberg.

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

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.

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

First Baptist Church—Rev. R. G. Weckle, pastor.
Women's Missionary Society met today, Thursday, for a work and serve fellowship in church basement.

Bible School Classes Sunday morning at 10 a. m. Pastor will take a motion picture of all those attending classes today.

Worship Hour at 11 a. m. Sermon by Pastor Weckle, "The Half Way House."
Evening Hour of Bible Preaching at 8 o'clock. Sermon, "Mary, the Backslidden Mother," closing message in present series on backsliding.

Monday morning the following group of high school youth, accompanied by the pastor, will attend the Baptist Youth Camp at Lake Ann, Michigan, near Traverse City: Donna Moore, Pat Crawford, Arthur O'Dell, Ron Parrott, Dorothy Crawford, Vern Peck, Mary Hanby, Janet Peck, Bob McComb, Clayton Neiman, Curtis Bullock. The youth will return Monday, Aug. 8.

Midweek service and prayer time at 8 p. m. on Wednesday. In the absence of the pastor, Rev. John Wood will conduct the service.

Novesta Baptist Church—Irene O. Spattuck, 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.

New Greenleaf United Missionary Church—Gordon C. Gulliat, 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. You are cordially invited to worship with us in all the services of the church.

MICHIGAN MIRROR NEWS BRIEFS

School bond money raised in desperation last spring may go virtually untapped for a year. Voters approved a \$100 million bond issue for the state to back up loans for hard-pressed school districts flooded with new students.

The idea was to finance everything a school district could not handle in the way of building projects above the 13-mill ceiling imposed by the constitutional amendment.

Then the districts would levy the 13 mills until the money was repaid over a 25-year span.

It was whisked through the legislature and onto the spring ballot. Legislators envisioned long lines of administrators using the money within weeks. The first district, in Garden City, qualified for a \$1,250,000 bond issue but its officials appeared disinclined to ask for a loan. Others are in the same position.

Atty. Gen. Thomas M. Kavanagh said he doubted whether any state bonds would be needed for another year, though he admitted the important consideration was that the fund is available.

"It becomes increasingly clear that loans to school districts will be fewer than expected," he said. Another bit of irony: The fund was designed to help districts mushrooming with higher populations. Kavanagh pointed out that the more people, the more taxes can be collected at 13 mills. "Some of the districts may find that they can finance their emergency building programs without state help," he said.

Legislators seeking answers to pressing problems of the state are fanning out into 32 summer investigations financed by \$181,000.

The results will be ready for the 1956 session when many of the inquiries will give birth to bills.

Some of the investigative committees are old, like the group studying Michigan's draining and flood control, highways, higher education and debt management.

But others are tapping new fields for the first time, including juvenile delinquency, the plight of caring for mentally retarded persons.

The list includes a study of the retirement systems for public employees, the problem of migrant workers, school aid and teacher salaries and labor-management relations.

This year marks a sharp change in the "Little Hoover" commission, formally known as the joint legislative committee on state government reorganization.

For the past five years, it has been a research and planning group, offering its reforms to the legislature with varying degrees of success.

With the research in 31 areas completed, and the bills drafted, the function is changing.

"We need a group to actively promote the proposals in the legislature," said Senator Frank Andrews (R-Hillman), chairman of the retiring group.

The legislature went along with the idea. The new Little Hoover committee will stay with the findings and recommendations of its parent group, concentrating on putting them into state laws.

Major reforms never adopted but proposed and debated in sessions since 1950, include abolishing the auditor general's office and creating a legislative auditor, making the post of superintendent of public instruction appointive instead of elective.

"I feel the groups have made important contributions to the welfare of the state," Andrews said. "Now we should get as many as possible into effect."

Republicans have created a party promotional scheme to fight off Democratic inroads in the legislature.

A special five-member committee of Republican senators has been appointed to help out in 1956 campaigns in districts where Democratic nominees are threatening.

The committee was named in the face of fresh attempts by liberals to change the apportionment of legislative seats.

Under the present system, the Senate is elected according to areas of land and the House on a qualified basis of population. In theory, outstate Republicans will hold the Senate, the city

Democrats the House. Democrats have always maintained that the entire legislature should be apportioned on the basis of population, a situation that would give urban areas control. Republicans figure districts—areas plus people—is the fair-est.

The Republican committee will work in marginal districts. "We plan to get money to help from the Republican State Central Committee," said Senator Creighton R. Coleman (R-Battle Creek).

WHY YOU SHOULD TRADE WITH ME
BLOW YOUR OWN HORN
In The Advertising Columns OF THIS NEWSPAPER

BEEN WALKING SIDEWAYS LATELY?

"No need to squirm along on feet that would rather sit down than stand up and take you places. You can't make time at work or play, if your feet are yelling at you. Give 'em a chance to feel good inside a pair of Foot-So-Port Shoes. You'll feel good too and your feet will last a lot longer. We carry sizes in stock to size 15."

SHOE HOSPITAL
J. V. RILEY
Cass City, Michigan

PLANNING ON GUESTS FOR THE HOME-COMING?
(THURSDAY, AUG. 4)

TREAT THEM TO THE FINEST FRESH
Baked Goods From Sommers Bakery

WEEK-END SPECIALS 29TH AND 30TH
English Toffee Cake
Pineapple Frostie Coffee Cake
Fresh Fruit Pies (peach, cherry, raspberry, huckleberry and strawberry)

THURSDAY, AUGUST 4TH IS BAKERS DOZEN DAY
Sommers Bakery
Phone 5
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
REFRIGERATORS
HOME FREEZERS
ELECTRIC FRYERS
AUTOMATIC WASHERS
CONVENTIONAL WASHERS
DISPOSAL UNITS
HOT WATER HEATERS

GULF GAS FUEL OIL TIRES BATTERIES
Refrigerator - Radio - TV - Repair Service

HEADQUARTERS FOR TELEVISION
RCA - ZENITH - CROSLEY
GENERAL ELECTRIC - OTHERS

Cass City Oil & Gas Co.
Phone 25
Stanley Asher, Mgr.
Cass City

pound for pound

Chevrolet's got more GO!

Chevrolet's "Turbo-Fire V8" pours out more horsepower per pound than any other engine in its field. That's one of the things that make Chevrolet the new winner in stock car competition. It's one reason young-minded, on-the-go people take to the new Chevrolet like trout take to water. And it's one reason you really ought to try this new Chevrolet yourself. Soon, we hope . . . if only to see why Chevrolet's causing such a commotion!

Phone 185R2

BULEN MOTORS

Cass City

FEATURE FOR FEATURE

...CHEVROLET'S

GOT MORE FOR YOU

9 engine-drive choices on all models

94

Two great 8's—the 162-h.p. "Turbo-Fire" or, optional at extra cost, 180-h.p. "Super Turbo-Fire"! Two great "Blue-Flame" 6's—most powerful in their field. And three modern drives to suit your driving!

Best known, best liked body in the business

You'll find Fisher Body on some of America's high-priced cars and on Chevrolet. But not on any other car in Chevrolet's field!

12-volts for twice the punch

Chevrolet has 'em—the only 12-volt electrical systems in the low-price field. You get quicker starting in all weather, plus finer performance and a greater reserve of electrical power.

Something new in steering and suspension

With Ball-Race Steering and Glide-Ride Front Suspension, this new Chevrolet rides, handles and corners like a sports car!

SPECIAL INTRODUCTORY OFFER ON MAJESTIC PAINTS

\$4.50 per gallon

HOME BEAUTY that Lasts

MAJESTIC HOUSE PAINT WITH FLOW ACCELERATOR

MAJESTIC House Paint keeps its BEAUTY while it PROTECTS. See how the miracle ingredient FLOW ACCELERATOR flows on MAJESTIC porcelain-smooth . . .

MICROPHOTOGRAPHS

BRAND A—WIDELY PROMOTED

THICK-AND-THIN COVERAGE lets old paint show through . . . ridges hold dirt . . . thin places wear through.

MAJESTIC

EVEN COVERAGE with FLOW ACCELERATOR hides old paint and dirt . . . stays clean . . . wears evenly . . . beauty lasts!

MAJESTIC by FREY-YENKIN
COLUMBUS, OHIO

OTHER MONEY SAVING VALUES THIS WEEK

Knotty Pine Paneling per 1000 **\$165**
WP6 Pattern. 8 in. and 10 in. widths.

Engleman Spruce Paneling per 1000 **\$175**
WP2 Pattern. 8 in. and 10 in. widths. This paneling has a special attractive pattern run on one edge.

No. 1 Common and Better Oak Flooring Shorts per 1000 **\$180**
12 in. x 16 in. Primed Upsom Board

House Siding per 1000 **\$150**
Toxic Treated and Waterproofed

Clear Cedar Fence Pickets 36 inch 12½¢ ea. 42 inch 14¢ ea.
Gothic points. No sanding or shaping necessary. Build your own picket fence and save!

FLINTKOTE ROOFING

DOUBLE COVERAGE LOCK SHINGLES
SINGLE COVERAGE LOCK SHINGLES
3 IN 1 SHINGLES ROLL ROOFING

**GET OUR INSTALLED PRICE
ON THE SHINGLE OF YOUR
CHOICE**

**ROOF JOBS TAKEN BY THE
SQUARE OR JOB—SEE US AND
SAVE \$\$\$**

Frutchey Bean Co.
Lumber Division Deford
Phone Cass City 136
Immediate Delivery

Prepare Now for Fall Pasture Seeding

Now is the time to start turning under weedy, legume-lacking pastures and get set for re-seeding, especially if you have sudangrass ready to take over on the job of pasturing livestock, says Don Keblor, assistant county agricultural agent.

Legume or legume-grass pastures, where the legume stands have thinned out and weeds have come in, should be re-seeded, agree Michigan State University specialists. Field locations or erosion hazards may make it advisable to seed without other crops in between. In these cases, points out Soil Scientist James Porter, August seedings are the best. Now is the time to prepare the soil.

Plow or re-work the field once or twice a week, more or less, for control with a disk, spring-tooth harrow, field cultivator or even a corn cultivator with sweep shovels. If erosion is a hazard, a system of soil preparation which leaves trash on top will offer wind protection and slow the run-off from rain. Field cultivators or disk-type implements can be used in these cases for both the first and additional operations.

Lime and fertilizer should be used as needed; now is the time to take soil samples and get them tested at your county laboratory. If lime is needed, it should be applied soon enough for it to be thoroughly mixed with the soil during tillage operations. Fertilizer, the full amount called for in soil test recommendations, is best applied with the grain drill at seeding time, in mid-August generally.

The band seeding method which places the legume seed directly above the fertilizer band is good insurance that the re-seeding effort and expense will be rewarded, suggests Porter. The regular grain-fertilizer drill can be adapted to band seeding quickly and with little expense. Instructions are available at your county agricultural agent's office.

A good seeding combination is 6 to 8 pounds of bromegrass per acre. This seeding is intended for several years of pasture—or hay and pasture—before re-seeding. Ranger variety of alfalfa is

recommended. It has resistance to wilt.

The alfalfa and ladino seed should be mixed thoroughly and band seeded. A good way to sow the bromegrass is to mix it with oats, about a bushel of oats per acre. The oats also give the alfalfa some protection and, in favorable years, may provide some fall pasture.

Sudangrass is ready to pasture when it is about 18 inches high, reminds Nelson. The sudan fields planted between May 20 and June 1 usually are ready to turn in livestock soon after July 1.

The possibility of prussic acid poisoning from grazing new short growths of sudan is slight in Michigan but Nelson says it is a wise precaution to avoid pasturing short plants. This is regardless of the cause of the short growth. He offers this advice: The "low prussic acid producing ability" of Piper sudan grass is one of the advantages of using this fairly new variety.

Grange Members Take Mystery Ride

The annual "Mystery Ride" sponsored by Tuscola County Pomona Grange was held Saturday evening. Some 80 grange members in 20 cars left the fairgrounds at Caro. The Veterans' Memorial Building at Unionville proved to be the predetermined place of meeting. Each subordinate grange represented contributed a number to the miscellaneous program. Outside guests were Mr. and Mrs. Emil Hildebrandt of Saginaw. Mr. Hildebrandt is a state grange deputy. A collection was taken and the purse of money will be presented to a member of the Millington Grange, Arthur York, who recently lost a foot due to an injury received at auto races in Flint.

Attending the Saturday evening affair were Mr. and Mrs. Herbert Maharg, Mr. and Mrs. Richard Bayley, Mr. and Mrs. Ernest Beardsley, Mr. and Mrs. Theo Hendrick and their week-end guests, Mr. and Mrs. Hugh Hendrick of Kingston.

Faults that people do not know about themselves are generally the most important.

The want ads are newsworthy too.

ELMWOOD

Mr. and Mrs. Boyd Bingham of Muskegon were Tuesday visitors of Mr. and Mrs. Fred Palmer.

Mr. and Mrs. Clinton George of Pontiac spent Thursday and Friday with Mr. and Mrs. Fred Palmer.

Dale Evans spent the week end at the Walter Bork home and he and Walt went fishing on Sunday in the Kawawlin River.

Mr. and Mrs. Lester Gosson and Mrs. Thomas Hammond, all of Vassar, were week-end guests of Mr. and Mrs. Frank Sinclair.

Mrs. Warren O'Dell and Mrs. Clare Haines, both of Caro, called at the Hubert Root home Monday evening.

Mr. and Mrs. Gerald Baskerville and family of Detroit were Sunday guests of Mr. and Mrs. Frank Sinclair.

Mr. and Mrs. Ted Reed of Detroit spent the week end with Mr. and Mrs. Thomas Laurig. Miss Linda Larue returned to Detroit with them to spend the week.

Miss Helen Rubich, Pamela, Sharon and Jimmie Lee Evans spent the week at the Harold Evans home.

Lewis Livingston visited his son, Terry, at the home of Mr. and Mrs. Forest Vader in Caro Sunday.

Mr. and Mrs. Fred Hallick of Oxford and Mr. and Mrs. Boyd Bingham of Muskegon were Monday callers at the Seekings home.

Miss Mary Wald recently spent a few days vacationing at Tawas.

Mr. and Mrs. John Lorenz (Althea Winchester) are the proud parents of a baby girl, born Friday morning. She will be called Cindy Sue.

Mrs. William Winchester underwent an appendectomy on Friday at the Pleasant Home Hospital.

Mr. and Mrs. Thomas Murray of Chicago are visiting at the home of their nephew, Mr. Floyd Werdeeman.

Mrs. Harold Evans and daughter, Karin, spent a few days last week in Detroit.

Mrs. Cecil Brown and Mrs. Vera Bearss called on Thursday at the home of Mr. and Mrs. Charles Seekings.

Mr. and Mrs. Charles Cutler and family were Sunday visitors at the home of Mr. and Mrs. W. C. Morse.

Mr. and Mrs. Dean Tuckey and daughters, Mr. and Mrs. Vincent Wald and son, Michael, and the Misses Mary Wald, Bridget and Susan Phelan spent Sunday at the Martin Bartholomy home in North Branch. Miss Mary Louise Wald, who had spent the week at the Bartholomy home, returned with them.

Those who achieve success by practice haven't time to preach.

News from Gagetown Area

Elmwood Farm Bureau—

The Elmwood Farm Bureau held its monthly meeting last week Tuesday evening with a picnic at Caseville. Mr. and Mrs. Clare Carpenter of Cass City were guests. Mr. Carpenter explained about a new Farm Bureau Life Insurance policy. Thomas Seurnyck was appointed chairman for this new project, who in turn will appoint a committee to contact the members.

A bean queen was chosen to represent the Elmwood Farm Bureau at the Caro Fair. There were two contestants, Miss Ruth Ann Seurnyck, daughter of Mr. and Mrs. Leo Seurnyck, and Miss Theresa Ann Werdeeman, daughter of Mr. and Mrs. Floyd Werdeeman. The selection was made by drawing one of the names from a hat and Miss Werdeeman was the winning contestant. A picnic dinner was served.

Mr. and Mrs. Leo Karner of Detroit were week-end guests of Mr. and Mrs. Harlan Hobart, Mr. and Mrs. Alfred Goslin and other relatives.

Mrs. Fred Stewart and Carroll Thiel visited their parents, Mr. and Mrs. Adolph Thiel, Saturday and Sunday.

Mrs. Maynard Doerr and family, who have been visiting with her parents, Mr. and Mrs. Lawrence McDonald, the last week and Mr. Doerr, who came Friday evening, returned to their home in Detroit Sunday.

Mr. and Mrs. Tony Carolan and Mr. and Mrs. George Purdy visited last Wednesday at the home of Mr. and Mrs. Robert Carolan in Marysville.

Miss Edith Miller went to Tawas City Monday to visit her brother, Carmen Miller, and Mrs. Miller for a few weeks.

Mrs. Genevieve Blondin is spending two weeks in Kentucky visiting relatives.

Mr. and Mrs. Franz Chisholm went to Oscoda Monday to visit their son, A. F. Donald Chisholm, who is stationed there, and his family.

Mrs. Harry Hanson of Detroit and her son and family, Mr. and Mrs. Maurice Hanson, of Macon, Georgia, cousins of Mrs. Sherwood Rice, Jr., are spending three weeks at the Lenhard cottage near Caseville and are visiting relatives here.

Mrs. Elery Sontag returned to her home Saturday after being a patient in the Cass City Hospital for three days last week.

Mr. and Mrs. A. J. Mosack and family left Wednesday for Cleveland, Ohio, to spend two weeks with their son and family, Mr. and Mrs. Anthony Mosack, Jr.

Mr. and Mrs. Leslie C. Purdy went to their cottage at Otsego

Lake near Gaylord Sunday. They expect to be gone for several days.

Mr. and Mrs. Ernest Hewitt of Detroit visited her mother, Mrs. Leo Kehoe, over the week end.

Miss Jean Dangel of Bad Axe spent the first of the week with her cousin, Miss Frances Hunter.

Mr. and Mrs. Kenneth Weatherhead and two children of Vassar were Sunday guests of his parents, Mr. and Mrs. Frank Weatherhead.

Mrs. Leo Kehoe has moved to the apartment over the Johnston grocery in the bank building and Mr. and Mrs. Charles Mayer and

family will occupy Mrs. Kehoe's apartment.

Mr. and Mrs. Daniel McCarthy, Miss Beverly Gilme and Donald Barkume of Detroit were Sunday guests of Mrs. Harry Johnston.

Mr. and Mrs. Robert Christie and sons of Detroit are spending this week with her parents, Mr. and Mrs. Anthony Repshinska.

Roy LaFave attended funeral services of his cousin, Clare Blakely, in West Branch Monday morning in St. Joseph's Church. He is survived by his wife, a daughter and a son.

The want ads are newsworthy too.

CARS ARE MY LINE

By H. M. Bulen

Any time is a good time to have a holiday by car, chasing the cooler spots in the summer and the warmer spots in the winter.

When you've been on a few holiday trips by car, you soon learn a few tricks for happy and easier motoring.

Many people I know keep a first aid kit always in the car, because holidays can so often be the time the youngsters choose to skin an ankle or bruise an arm. But one place never, never to keep the first aid kit is on the shelf behind the rear seat.

A sudden stop can send anything left on that shelf flying out like a shrapnel blast.

For the same reason, and for another reason too, the back shelf is a bad place to carry your camera. A camera should be kept away from a hot spot like that, where the direct rays of the sun can hit it. Don't put the camera in the glove compartment, either, that's another hot spot.

Nothing spoils a holiday more than trouble on the road. It's so much simpler to bring your car in before you leave and have us give it a thorough highway-travel checkover.

Ask us to do the little, but important, things that can give you peace of mind on the road: lubricate, change the oil, tune up the engine. Have the wheel alignment checked and the chassis and body bolts tightened. We'll check the battery, brakes and tires, including the spare.

Bulen Motors
CHEVROLET OLDSMOBILE CHEVROLET Trucks
TELEPHONE 185-R-2 CASS CITY, MICHIGAN

MID-SUMMER SALE!
SAVE \$19.55
ON THE SENSATIONALLY PRICED \$59.50

Serta RESTOKRAFT.
"Serta-Lux" Mattress

Bur-Mil
QUALITY
Reinforced With **Posture Brace** EDGE CONSTRUCTION
Guaranteed by **Good Housekeeping**
As advertised in and Guaranteed by **GOOD HOUSEKEEPING** Magazine

**LIMITED
TIME ONLY!**

**NEVER BEFORE DID SO LITTLE BUY SO MUCH
IN THIS FAMOUS SERTA MATTRESS QUALITY!**
Sale now on, for limited time only! SERTA has been busy for months in preparation for this sale, contracting for carloads of springs, fabrics and fittings when prices were down. Now we are passing these enormous savings on to you!
Come in now! See and compare the "Serta-Lux" with other tufted mattresses regardless of how much higher the others' price tags may be. Hurry, sale positively ends September 1, 1955. So come in and cash-in!

For Only **\$39.95**
Full or Twin Size.
Matching Box Spring
Same Low Sale Price

Gambles
AUTHORIZED DEALER
The Friendly Store

BIG LOW-PRICE BEAUTY!

★ **BIGGEST CAR OF THE LOW-PRICE 3**
Plymouth's longest, lowest, largest!
Even bigger than some medium-price cars!

★ **ROOMIEST CAR OF THE LOW-PRICE 3**
Most leg room, most hip room, largest trunk!
Most luxurious upholstery fabrics!

★ **MOST BEAUTIFUL OF THE LOW-PRICE 3**
See Plymouth's sleek, *Forward Look* styling . . . artists call it "America's Most Beautiful Car"!

★ **TOP ENGINES OF THE LOW-PRICE 3**
Most powerful standard V-8, the 167-hp Hy-Fire!
Most power per penny from 6-cyl. PowerFlow 1171

★ **SMOOTHTEST RIDE OF THE LOW-PRICE 3**
The smoother, steadier ride that only a big car, like the all-new Plymouth, can give you!

★ **MOST VALUE OF THE LOW-PRICE 3**
Look at all three, drive all three—
you'll see why Plymouth's the car for you!

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

PLYMOUTH

BEST BUY NEW;
BETTER TRADE-IN, TOO

Cass City Rabideau Motor Sales Phone 267

Put A Wide-Awake Want Ad To Work For You

WANT AD RATES
Want ad of 25 words or less, 40 cents each. 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—100 DeKalb hybrid pullets, 5 months old; \$2.25 each. They are laying. Clifford Jackson, 8 east, 5 north and first place west of Cass City. 7-29-1nc

Grade A House Paint

You will pay \$5.50 a gal. for this same paint elsewhere. Our price, only

\$4.09 a gal.

Gamble Store

7-29-1

ALL MAKES of power lawn mowers and garden tractors repaired. Both hand and power mowers sharpened. Authorized Briggs & Stratton Service, Cass City Auto Parts. 7-29-1f

SALE! SALE! Ball Band Summerettes, values to \$4.45 now only \$1.95 to \$2.95. Many beautiful colors to choose from. Men's Summerettes, values to \$6.49 now only \$3.95. Rush while we have your size. Free aprons while they last. Shoe Hospital, Cass City. 7-29-1

WANTED

FARMS FARMS FARMS
Needed farm listings for fall sales. Take advantage of our fall campaign if you desire quick action on your farm. Six salesmen actively engaged, 37 years selling experience. Our fall campaign starts August 1, 1955. Contact us now.

Complete auctioneering service. **BOYD F. TAIT**
Salesman and Auctioneer
William F. Zemke
Deford, Michigan
Real Estate Broker
Phone Cass City 144F11
Money to loan on farm mortgages.

7-22-2

FOR SALE—1948 Dodge sedan with 1952 motor. Earl Harris, 6780 Main St., Cass City. 7-29-1

SALE! SALE! Ball Band Summerettes, values to \$4.45 now only \$1.95 to \$2.95. Many beautiful colors to choose from. Men's Summerettes, values to \$6.49 now only \$3.95. Rush while we have your size. Free aprons while they last. Shoe Hospital, Cass City. 7-29-1

THE ELYNORE Beauty shop will be closed next Monday and Tuesday, August 1 and 2. 7-29-1*

LOST IN PROCESS of moving, two throw rugs. Can identify. Frank Alward. 7-29-1*

WANTED—Furnished apartment any time after Aug. 1. Call 40. 7-29-2

HOW SOFT—How tough can work shoes really be? Wear Wolverine Shell Horsehides and you'll soon see. Just drop in and let us give you the whole wonderful Wolverine story. Hu-lien's Home of Fine Shoes and Clothing. 7-29-1

5-pc. Dinette Set

YELLOW

Regular price \$129.95

Sale \$79.95

Free 18-pc. dish set.

Gamble Store

7-29-1

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Lincoln.
In the Matter of the Estate of Alice Nettleton, Deceased.
At a session of said Court, held on July 26, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Thelma Schwander of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 19th, 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 fiduciary 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 said hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice E. Berry, Register of Probate.
Crane, Crane, Kessel and Debel.
Attorneys
Saginaw, Michigan.
7-15-5

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Lincoln.
In the Matter of the Estate of Alice Nettleton, Deceased.
At a session of said Court, held on July 26, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Thelma Schwander of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 19th, 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 fiduciary 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 said hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice E. Berry, Register of Probate.
Crane, Crane, Kessel and Debel.
Attorneys
Saginaw, Michigan.
7-15-5

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Lincoln.
In the Matter of the Estate of Alice Nettleton, Deceased.
At a session of said Court, held on July 26, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Thelma Schwander of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 19th, 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 fiduciary 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 said hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice E. Berry, Register of Probate.
Crane, Crane, Kessel and Debel.
Attorneys
Saginaw, Michigan.
7-15-5

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Lincoln.
In the Matter of the Estate of Alice Nettleton, Deceased.
At a session of said Court, held on July 26, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Thelma Schwander of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 19th, 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 fiduciary 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 said hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice E. Berry, Register of Probate.
Crane, Crane, Kessel and Debel.
Attorneys
Saginaw, Michigan.
7-15-5

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Lincoln.
In the Matter of the Estate of Alice Nettleton, Deceased.
At a session of said Court, held on July 26, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Thelma Schwander of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 19th, 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 fiduciary 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 said hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE
Judge of Probate.
A true copy:
Beatrice E. Berry, Register of Probate.
Crane, Crane, Kessel and Debel.
Attorneys
Saginaw, Michigan.
7-15-5

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Lincoln.
In the Matter of the Estate of Alice Nettleton, Deceased.
At a session of said Court, held on July 26, 1955.
Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Thelma Schwander of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 19th, 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 fiduciary 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 said hearing, or by personal service at least five (5) days prior to such hearing.

FOR SALE—Modern six-room house at 6432 Garfield. Estate of Josephine McClorey. A. J. Stevens, administrator. 7-15-1f

LAND FOR RENT—6319 West Severance Rd. 7-29-2*

Ask Yourself These Questions

If you are approached by an unknown company offering a "bargain" on a new roof for your home, or an insulation, siding, painting or repair job, ask yourself these important questions.

1. Do I know anything about the salesman or his company?
2. Have I asked the salesman or his company for references?
3. Have I reason to believe that the company will be in existence and financially able to fulfill its guarantees five or ten years from now?
4. Have I obtained a price on this job on exactly the same specifications from my own dealer?
5. Does the company provide liability and compensation insurance to protect me in case of an accident?
6. Do I know the brand and grade or quality of material I am getting?
7. In the event I pay for the job on the installment basis, do I know what finance company will have my note?

If the answer to any of these questions is "no"—be careful. Watch out for misrepresentation and watch out for "tricky" contracts. Play safe. Before you purchase material or enter into a contract with an unknown firm, consult your Lumber and Building Material Dealer who is Reliable and Responsible.

Brinker Lumber Co.

Phone 175 Cass City 7-1-6

MARLETTE—3 bedroom ranch. Only 10 new homes left. Don't wait until they are gone and then say, I want one. Come in now. We have 2 ready to move into right now and others nearly ready. G. L. \$890.00 down and mortgage costs. FHA, \$1,500.00 down and mortgage costs. Full price \$11,850.00. Lot 68x140, paved street, sidewalk, storm sewer, all in sale price. Don and Doris Marshall, 3205 S. Main St., Marlette, Michigan. Phone 4321. 7-29-1

FOR SALE—48 Kaiser in good condition, good tires. '47 Ford in good condition, new motor, 5000 miles, good paint jobs on both cars. Ezra Hutchinson, 6454 Seventh St., Cass City. Phone 123R11. 7-8-1f

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service, Frigidaire and Speed Queen Appliances. 108 E. Sherman St., Phone 117, Caro. Frank Altizer, owner. 7-28-1f

FARMERS—We do custom slaughtering. Hogs \$2.50; Beef \$1.50. We buy your beef hide. Monday, Tuesday, Wednesday—no appointment necessary. We also cut and wrap meat for deep freeze. 1c for cutting, 1c wrapping. Gross & Maier, phone 16. 3-4-1f

CLEARANCE OF OUR entire stock of ladies' and children's summer shoes. Now reduced 25%. Federated Store, Cass City. 7-29-1

General Insurance

Fire - Automobile - Life - Farm

FARM AND GENERAL

Auctioneering

Arnold Copeland

Phone 890 6293 W. Main St. Cass City

SLIGHTLY used model 66 AC combine, PTO drive, straw chopper, full bean rig, other extras, one third off original cost. Ralph Partridge, phone 336R2. 7-29-1*

BEAGLE PUPPIES for sale—2 miles west, one north of Deford. Charles Hill. 7-29-2*

UPSTAIRS APARTMENT for rent. 3 bedrooms; linoleum carpeted; kitchen, bath, living room carpeted; automatic washer, refrigerator, stove, heat, light, gas and water furnished. \$60.00 a month. Inquire Frank Alward's Tavern, can be seen by appointment. Also a diamond ring for sale, \$30.00. 7-29-1*

FOR RENT—Cabin at Oak Beach; no alcoholic beverages allowed. Call Cass City 323F13. 7-29-1*

CADILLAC ALUMINUM

BOATS

IF YOU WANT THE BEST, BUY CADILLAC

Gamble Store

Cass City

5-20-1f

CUSTOM combining with new John Deere 12-ft. self-propelled. Straw chopped or windrowed. See A. G. Cooklin, 4 east, 3/4 north of Cass City or call 66. 7-29-3

FOR RENT—Attractive, modern apartment, 6419 Houghton. Key at lower west apartment. Phone Detroit Edgewater 1-3271. 7-8-1f

ATTENTION, Mr. egg producer, now buying eggs only on a graded out basis. If you have fine eggs, it will pay you big dividends. Investigate now. Better yet, try us with a sample. Our pickup trucks are out there every day. Call us for pickup or deliver them to our front door if you prefer. We are now receiving at our office daily except Saturday. Come in now. Brown's Produce Exchange, Bad Axe. Phone 787. 7-22-4

Real Estate

Bargains

4 ROOM HOME with garage attached; room upstairs for additional bedroom space; full basement; 2 blocks off Main St., \$4750.

5 ROOM HOME on Main St. auto. heat and hot water; neat and comfortable only \$5750. TERMS.

INCOME PROPERTY—2 family home; 5 rooms each; one acre of land; just outside of village limits; full price is \$7500. EZ TERMS.

5 BEDROOM HOME; screened in porch; steam heat; large garage; 1 block off Main St. very neat—corner lot; could be converted into income. Full price \$8,000. TERMS.

2 BEDROOM HOME; garage attached; corner lot; picture windows in living room and dining room; built-in wardrobe; slate wall in children's bedroom; lots of storage room; auto. heat and hot water; wired and hook-up for elec. dryer; washer; and elec. range. Ready to move into. Full price only \$7500. TERMS.

2 BEDROOM HOME; new; will decorate to suit new owners; auto. heat and hot water; thermopane windows; in living room; aluminum windows; aluminum comb. doors; 4x8 rods lots; 2 blocks off Main St.

4 BEDROOM HOME; all large rooms; full basement; located near school; 1 acre of land; lots of shade trees and shrubbery. Only \$2500 down.

4 ROOM HOME on 1 acre of land; on black top road; full basement; auto. heat and hot water; insulated; full bathroom; only 4 years old; full price is \$6500. TERMS.

4 ROOM HOME near store in small community; suitable for business, only \$3800. Down payment only \$1,000.

INCOME HOME in new subdivision; 5 rooms and bath down; and an apartment upstairs; separate entrance; full basement; auto. heat and hot water; large garage with patio; alum. comb. windows and screens; very neat.

WE HAVE A nice selection of restaurants and a luncheon room for sale. We will sell our luncheon room with or without building.

WE HAVE a large selection of farms and retirement homes with several acres; some stocked and equipped. Farms from 40 to 320 acres.

LIST WITH US. We advertise locally and nationally—approximately 250 representatives to serve you.

B. A. Calka

United Farm Agency
6437 Main St. Cass City
Telephone 365

NOTICE—I will have Atlas guaranteed baler and binder twine all season. See or call me before you buy. Emory Lounsbury, phone 321F14. 5-27-1f

FOR SALE—1954 5-Star General home trailer; 2 bedrooms; lived in less than 1 year; excellent condition. Howard Breneman, 1 1/2 miles north, 1 west of junction of M-46 and M-53. 7-29-1

FOR SALE—12 little pigs, six weeks old, 3/4 south of Cass City. Jacob Patena. 7-22-2

SPECIAL—While they last. Large jelly pails with ball and cover, 35c each, 2 for 69c, 3 for \$1.00. Sommers Bakery, Cass City. 7-29-1

LUMBER AND timbers for barns, tool sheds, bridges etc. See us and save money. Wotton's Timber Products. 8-18-1f

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

CADILLAC ALUMINUM

BOATS

IF YOU WANT THE BEST, BUY CADILLAC

Gamble Store

Cass City

5-20-1f

LARGE OR SMALL, call me for fast efficient electrical work. Free estimates. Keith Maxam. Phone Snover 3905. 6-10-1f

CAR AND TRACTOR radiators cleaned and repaired. Free estimates. All work guaranteed. Mike Cottick, 827 East Huron, Bad Axe. Phone 430. 7-15-6*

Lumber & Timbers

ROUGH AND GRADE IN STOCK

CUSTOM SAWING

Standing timber and logs bought.

Wotton's Timber Products

M-53 south of M-81
Phone 249R4 evenings
6-24-1f

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

By Owner

10-ROOM HOME

CORNER ALE AND MAIN STS.

Full basement, oil heat, garage, beautifully landscaped, kitchen, dining area, sun porches, large dining room and living room, 2 bedrooms and bath downstairs, 2 large bedrooms and bath upstairs with plenty of storage and closet space. Drapes and carpeting included. Call 241R3 for full particulars.

Mrs. James Bauer

7-22-1f

SALE! SALE! Ball Band Summerettes, values to \$4.45 now only \$1.95 to \$2.95. Many beautiful colors to choose from. Men's Summerettes, values to \$6.49 now only \$3.95. Rush while we have your size. Free aprons while they last. Shoe Hospital, Cass City. 7-29-1

BRIGHT RED

Barn Paint

ONLY

\$2.79 per gal.

Gamble Store

Cass City 7-29-1

DON'T FORGET the Lions-Atlas Furniture from Bay City exhibition softball game at the Cass City park Friday, July 29, at 8:30 p. m. Donation only 25c. Small fry game at 7:15. 7-29-1

PONTIAC SALES and Service—All health forces sale of complete real estate, stock, fixtures and tools; start at once; franchise guaranteed; complete at almost cost of stock. Jacob Richter, salesman, Colbert Real Estate. 6-8-

FOR SALE—Holstein cow 4 years old, 2-year-old heifer, both due to freshen soon. Want to buy used 14-inch Oliver plows. Robert Nieman, 2 1/2 west of Cass City. 7-29-1

FOUNDATIONS DUG, water supply trenches, septic tank holes, sewer lines, drains and basements. Free Estimates. Phone 162F4. Russell and Sheldon Peck, 6 south, 2 1/2 east of Cass City. 6-10-11

DRAPERIES—The new fall fabrics that we ordered at the Chicago market are arriving. Let our interior decorator help you with your problems or call on you in your home without obligations. Satow Furniture and Upholstering, Sebawaing. Phone 5621. Open Friday evenings. 7-8-4

TRI-GAS COMPANY: New modern bulk gas plant. 20 lb. cylinders to 1,000 gallon tanks and up. We have regular routes, special rates for heating, etc. Division of Earl Long Furniture and Appliance, Marlette, Phone 357. 12-10-1f

DON'T FORGET the Lions-Atlas Furniture from Bay City exhibition softball game at the Cass City park Friday, July 29, at 8:30 p. m. Donation only 25c. Small fry game at 7:15. 7-29-1

For Sale

NEW POTATOES

COLD MELONS

CLOSED ON TUESDAYS

Bernard Clark

4 miles east of Cass City
3rd place south on M-53

7-1-1f

BABY CHICKS hatching every Wednesday; Hygiene Hitter, Master Mix feeds, supplies and remedies. Bowles Hatchery, U. S. Approved Pullorum Clean, 1 mile northeast Caro on M-81. 4-22-1f

SEPTIC TANKS and cesspools cleaned. Also ready built cement septic tanks or can pour them at your home. Phone Caro 92312, Lloyd Trisch, 5 miles northeast of Caro on Colwood Road. 9-18-1f

POULTRY WANTED, phone Cass City 556F21 or drop a card to Joe Molnar, Deford, Mich. 3-25-1f

Mattress Sale

Gold Crown. Body balance. Mattress made by Englander.

Regular \$59.95

Sale price \$39.95

Gamble Store

7-29-1

FOR SALE—You can now have the famous Conde low vacuum milker in either style, suspended or floor models. Also some used milkers. Satchell Sales & Service. Phone J10096 Caro. 4-22-1f

FOR SALE—John Deere one-row, two-horse cultivator; also horse-drawn bean puller, both almost new. Will give good deal on both. 3 miles south, 2 miles west of Sandusky. Walter Marko. 7-29-1

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—Holstein bull, 18 months old. 4 miles west, 1 1/2 north, 1/2 west of Cass City. Stanley Krawczyk. 7-29-1*

HERR'S RADIATOR SERVICE: Cleaning, repairing, recoreing. 3 miles east of Cass City on M-81, phone 555F11. 8-11-1f

Used Farm

Machinery

INTERNATIONAL 64 combine, new spring finger type, all attachments

OLIVER combine, 6-foot, all attachments

Personal News from Holbrook Area

Mr. and Mrs. Cliff Jackson and Bob and Kathy Decker spent Sunday at Harold Waldie's at the lake.

Mr. and Mrs. Arnold LaPeer were in Sarnia Sunday to attend the Robinson-Lowe reunion.

Mr. and Mrs. Frank Bundo spent one evening last week visiting Mr. and Mrs. Henry Jackson.

Mr. and Mrs. Wally Snieder and family of Detroit spent the week end at the home of Mr. and Mrs. Art Snieder and family.

Miss Sylvia Hubel of Flint is spending a week with her grandparents, Mr. and Mrs. Charlie Brown.

Miss Nancy Sweeney spent Friday afternoon with Kathy Decker.

Mr. and Mrs. Gaylord LaPeer, Lynnwood, Charlene and Jeanette Neal spent Sunday at the lake.

Mr. and Mrs. Lee Smith and boys of Cass City were Sunday dinner guests of Mr. and Mrs.

Lee Hendricks. Mrs. Barney Shagena spent Sunday at the home of Mr. and Mrs. Murill Shagena.

Mrs. Willis Brown and family spent Friday afternoon at the Henry Jackson home.

Miss Nancy Wiencek of Detroit is spending two weeks at the home of Art Snieder.

Mr. and Mrs. Jerry Decker and girls, Mr. and Mrs. Elmer Fuester and Bruce McRae spent Monday evening at Cliff Jackson's home.

David Toro of Detroit is spending a few weeks at the home of Henry Jackson.

Mr. and Mrs. Clayton Hubel and family of Flint spent the week end visiting Mr. and Mrs. Charlie Brown.

Mr. and Mrs. Glen Morrison of Rifle Lake spent the week end at the Lynn Fuester home and attended the Appin reunion on Sunday.

Mr. and Mrs. Bob Simpkins of Pontiac and Mrs. Anna Withney of Flint spent from Tuesday till Thursday at the Bill Simpkins home.

Mrs. Dean Wiencek of Detroit spent last week at the Art Snieder home.

Mrs. Lee Hendrick spent Thursday evening with Mrs. Jerry Decker.

Charlene LaPeer spent Monday and Tuesday with Mrs. Hatie Dulmage in Cass City.

Mrs. Ed Kippen of Port Huron spent Sunday with her mother, Mrs. Amy Bailey.

Mr. and Mrs. Glen Franzel of Coloma came Saturday to spend several days with the Arnold LaPeers.

Mrs. Alex Ross spent Tuesday afternoon with Mrs. Dave

Sweeney. Mrs. Jack Krug, Estelle and Carol spent Friday evening with the Dave Sweeneys.

Mr. and Mrs. Cliff Jackson and Kathy Decker spent Friday evening at the Leonard Elliott home in Ubiy.

Mr. and Mrs. John Garety of Akron spent Sunday at the home of Jim Walker.

Mr. and Mrs. Martin Sweeney and family spent Sunday evening with Elmer Fuester.

Some people are never contented unless they are being shocked.

News from Rescue Area

Mrs. Stanley B. Melendorf recently received word that her son, Clare, is now stationed at Fort Knox, Ky.

Dr. and Mrs. Leonard McDonald and children of Dallas, Texas, and Mr. and Mrs. Jack McDonald and girls of Memphis, Mich., spent last week with their parents, Mr. and Mrs. Richard McDonald.

S/Sgt. Elwood McDonald, recently returned from Korea, spent the last month with his wife and his parents, Mr. and Mrs. Richard McDonald. He left Monday for Lubbock, Texas, where he will be for one month. Then he will receive his discharge.

H. T. Brauer and son, John, of Detroit visited Friday at the home of his sister and brother-in-law, Mr. and Mrs. James O'Rourke. John remained to visit two weeks at his uncle and aunt's home.

Mr. and Mrs. William Little of Marlette and Mr. and Mrs. Ernest A. Roberts of Grant were Sunday dinner guests at the home of Mr. and Mrs. Raymond Roberts.

Mr. and Mrs. Norris E. Melendorf and son, Milton, and Mrs. DeEtte J. Melendorf were Wednesday afternoon callers at the Elkton Clinic in Elkton.

Mr. and Mrs. Thomas Quinn were Sunday guests of their son and wife, Mr. and Mrs. Francis Quinn, in Kinde.

Dr. Maurice McLean of Albion was a visitor last Thursday at the home of his cousins, Mr. and Mrs. James O'Rourke.

Mr. and Mrs. Dennis Brown and children, Joyce and Paul, of Saginaw were Sunday guests of her parents, Mr. and Mrs. Ray Webster.

Johnny Maharg, son of Mr. and Mrs. Kenneth Maharg, accompanied his aunt and uncle, Mr. and Mrs. Maynard Doerr, and son, Robert, and daughter, Mary Lou, to Berkley, where he will spend a week at their home.

Mr. and Mrs. Norris E. Melendorf and children, Arlene and Milton, took their little niece, Gail Quinn, to her home in Kinde Thursday evening after she had visited a week at their home.

Levi Helwig and daughter, Joyce, spent Monday evening at the home of his brother and wife, Mr. and Mrs. Howard Helwig, in Grant.

Frederick Mousseau of Detroit spent Monday and Tuesday at the home of his sister and husband, Mr. and Mrs. Thomas Quinn, Sr.

Mr. and Mrs. Donald Welborn and children, Sandra, Jimmy and Gerry, of Orion, Ill., visited at

the home of their parents, Mr. and Mrs. James Welborn, from Saturday until Monday morning. The children remained to spend the week with their grandparents.

Mr. and Mrs. Perry E. Melendorf and children, Gloria, George, Donald, Donna and Roger, of Smiths Creek and Mrs. Richard O. Loos of Port Huron visited at the home of their brother and wife, Mr. and Mrs. Norris E. Melendorf, Saturday afternoon and Sunday. They also called at the homes of Mrs. Stanley B. Melendorf and at the home of Levi J. Helwig, near Cass City.

Miss Mary O'Rourke of Gagetown and Mrs. Agnes O'Rourke of Helena called Friday at the home of the former's brother and wife, Mr. and Mrs. James O'Rourke. They were on their way to Helena to get Miss O'Rourke's mother, Mrs. Daniel O'Rourke, and sister, Ellen, who had stayed with her brother, Rev. Joseph O'Rourke, while she and her aunt had been on a trip to California.

Mr. and Mrs. Willard Britt and sons, Richard and Larry, of Ivanhoe and Milton Melendorf of Grant were Sunday afternoon visitors of their cousins, Mr. and Mrs. Norris E. Melendorf. Sunday evening visitors at their home and at Mrs. DeEtte J. Melendorf's home were Mr. Levi J. Helwig and daughter, Joyce, and Mr. and Mrs. Veron Ginchir and daughter, Linda, all of Cass City.

Harold McAlpine, son of Mr. and Mrs. Benjamin McAlpine, of Rescue and Miss Delores Adams of Ashmore were united in marriage at Kilmanagh Saturday, July 23, at 4 o'clock. They left on a honeymoon Saturday evening.

Remember services every Sunday at the Canboro Latter Day Saint Church, Sunday School at 10 o'clock with Clayton Gimmell, the acting superintendent.

Preaching services at 11 and 8 o'clock conducted by Elder John Abbe of Owendale or a guest speaker. Midweek prayer meeting on Wednesday evening at 8 o'clock. All are invited to attend all of these services.

Remember services every Sunday at the Grant Methodist Church, Sunday School at 10:30 with Martin Moore the acting superintendent. Preaching services at 11:30. Guest speakers have taken care of the services during the absence of the pastor, Rev. Emmett Coons. Youth Fellowship every Sunday evening at 8 o'clock. Choir practice every other Monday evening under the supervision of Mrs. Clare Profit. All are cordially

invited to attend all these meetings. The Woman's Society of Christian Service meets at the church on Thursday.

Mrs. Thomas Quinn and Mrs. Lucille Monarch returned home Friday afternoon after attending the annual Homemakers Conference in Lansing since Tuesday.

GREENLEAF

Mrs. Henry McLellan attended the Homemakers conference at the college in East Lansing on Wednesday of last week.

Miss Alexandria MacRae and Dr. June MacRae of Gagetown left July 18 by plane for Los Angeles. They stayed a week there visiting friends and left Monday, also by plane, for Honolulu and sight-seeing in the Hawaiian Islands.

Glen Wilson of Detroit was a guest of his aunt and uncle, Mr. and Mrs. David Ginchir, from Wednesday till Saturday.

Mr. and Mrs. Fred Scarborough of Sandusky were Sunday dinner guests of Mr. and Mrs. Henry McLellan and James Dew.

Mr. Arthur Holmberg of Cass City conducted services at Fraser Church on Sunday.

Marjorie Kimball and Charlotte McIntyre visited at the Steve Sweeney home last week.

Mr. and Mrs. James Walker and Mr. and Mrs. John Garity of Akron were Sunday evening callers at the David Ginchir home.

Clayton Root, son, Roger, and David Binder, attended the ball game in Detroit Saturday.

Fraser church choir met Friday evening at the church for practice. Mrs. Harrison Stine and Mrs. Henry McLellan served lunch in the dining room after practice.

Mr. and Mrs. Clayton Root, Maxine and Roger enjoyed a picnic dinner on Sunday, at the home of their daughter and husband, Mr. and Mrs. Frank Nemeth, Jr.

Mr. and Mrs. Rayford Thorpe visited friends in Port Austin on Sunday.

Mr. and Mrs. Pete Rienstra and sons attended the Appin school reunion on Sunday.

Mr. and Mrs. Rodney Karr and sons, Roger, Myron and Timmie, spent Sunday at the lake.

The keener the critic the more cutting his criticism.

People who know what they deserve seldom complain about being unjustly treated.

Blue Sky

DRIVE IN

Fri, Sat. July 29-30

Every Friday and Saturday is

"Call Night" Cash Award Friday

\$500.00

2nd Feature

TOBOR THE GREAT

Popeye Cartoon "Cooking With Gags" - Special Short Subject "Civil Defense"

Saturday Midnight Show

"ROOGIES BUMP"

Sun, Mon. July 31-Aug. 1

3 Ring Circus

2nd Feature

ROOGIES BUMP

Tom & Jerry Cartoon and Pete Smith Specialty

Tues, Wed, Thurs. Aug. 2-3-4

JACK WEBB

DRAGNET

2nd Feature

Hunters in Deep

Walt Disney Cartoon "Little Goucho Goofy" and Color Sport Reel

Coming Next Week

Tues, Wed, Thurs. Aug. 9-10-11

"GARDEN OF EDEN"

2nd Feature

"NAKED ALIBI"

M-53 DRIVE-IN

Fri, Sat. July 29-30

"Cash Nite" Every Friday! Last

Week's Cash (\$85.00) Winner—

Walter Smith, Jr., Bad Axe.

Two Swell Hits

SILVER LODE

COLOR BY EASTMAN

JOHN PAYNE

LEZARIE SCOTT • DAN DURYEA

and

TARZAN'S

HIDDEN

JUNGLE

Color Cartoon

Beginning Saturday Midnite

Show

Sun, Mon. July 31-Aug. 1

Two Outstanding Hits

1st Bad Axe Showing

CROSBY-HOLDEN-KELLY

The COUNTRY GIRL

and

Daring - Exciting

5 AGAINST THE HOUSE

Our MADISON KIM NOVAK

Color Cartoon "Salt Water Taffy"

Tues, Wed, Thurs. Aug. 2-3-4

Two Hits

1st Bad Axe Showing

THE ATOMIC KID

MICKY ROONEY

and

dial M for Murder

Color Cartoon

CASS

THEATRE CASS CITY

YOUR THEATRE

IT'S COOL INSIDE

On Our Tremendous New

Cinemascope Screen!

Fri, Sat. July 29-30

First Showing This Territory!

WALT DISNEY'S

DAVY CROCKETT

KING OF THE WILD FRONTIER!

Plus News and Featurette

SATURDAY MIDNIGHT SHOW

"DEADLY GAME"

Sun, Mon, Tues, Wed.

July 31-Aug. 3

Continuous Sunday from

3:00 p. m.

Thumb's Premier!

TYRONE POWER • SUSAN HAYWARD • RICHARD EGAN

UNTAMED

CINEMASCOPE

Plus Cartoon and World News

Thurs, Fri, Sat. Aug. 4-6

COMING

First Thumb Showing!

"CRASHOUT"

Starring William Bendix

"SARAKA"

All Jungle Cast!

Plus Featurette and Specialty

THE WALLING WALL

WHY WALL ABOUT BUSINESS? WHEN CONSISTENT ADVERTISING WILL REMOVE YOUR WORRIES

CARO DRIVE-IN Theatre

FRI, SAT. JULY 29-30

Two Color Hits!

Van JOHNSON Joanne DRU

INTRIGUE, VIOLENCE and RAW ADVENTURE!

THE SIEGE AT RED RIVER

also

ACTUALLY FILMED WITH THE WHALING FLEET IN THE ICY ANTARCTIC!

ALAN LADD IN HIS TOP ADVENTURE!

ALAN LADD IN HELL BELOW ZERO

with JOAN TIZEL • Basil Sydney • Stanley Baker

Screenplay by ALDO COPPEL and MAX TIZEL • Adaptation by RICHARD MAURICE • Based on the novel "The White Sands" by Richard Maurel • Adaptation by RICHARD MAURICE • Produced by LLOYD ALLEN and ALBERT S. ROSENBERG • Directed by RICHARD MAURICE

Extra Disney Festival!

MIDNIGHT SHOW SATURDAY!

SUN, MON. JULY 31, AUG. 1

Two Great Features!

OUR WIDE SCREEN TEEMS WITH ITS FURY-SPECTACLE!

DAVID O. SELZNICK

DUEL IN THE SUN

starring JENNIFER JONES GREGORY PECK JOSEPH COTTEN

LYNN BARRYMORE • HERBERT MARSHALL • LILLIAN GISH • WALTER DUSTON • CHARLES BRANTLEY

Directed by KING Vidor

Plus

BREAKOUT GUYS!...The Gallant Story of G. I. Prisoners of War in the Infamous North Korean Prison Camps!

ROUSING... EXCITING... THRILL-PACKED!

THE BAMBOO PRISON

Robert FRANCIS • Dianne FOSTER • Brian KEITH

Also Color Cartoon

GIANT WIDE SCREEN!

STRAND-CARO

"SHOW PLACE OF THE THUMB"

MOVIES AS THEY SHOULD BE SEEN

CARO, MICH. PHONE 377

AIR CONDITIONED

THURS, FRI, SAT. JULY 28-29-30

Matinee Saturday at 2:30 p. m.

Regular Low Admissions!

THE MOTION PICTURE SCREEN!

WALT DISNEY'S

DAVY CROCKETT

Starring FESS PARKER BUDDY EBSSEN

Directed by NORMAN KRASNA

Produced by BILL WALTON

COLOR BY TECHNICOLOR

WIDE SCREEN

Also Deluxe Featurette in Color Walt Disney's "Arizona Sheep Dog"

First Showing In This Area!

SATURDAY MIDNIGHT SHOW

SUN, MON. JULY 31-AUG. 1

Continuous Sunday from 3 p. m.

TYRONE POWER SUSAN HAYWARD

...untamed as the wild land!

UNTAMED

TECHNICOLOR CINEMASCOPE

With Richard Egan • Rita Moreno • Bruce Cabot

TUES, WED, ONLY AUG. 2-3

THE LIFE... WOMEN... AND CONQUESTS OF NAPOLEON!

Marlon BRANDO Jean SIMMONS

DESIREE

MICHAEL CAMERON OBERON • RENNIE MITCHELL

TECHNICOLOR

Also Cinemascope Featurette "Valley Of The Sun"

THURS, FRI, SAT. AUG. 4-5-6

EX-CONVICT TURNED LAWYER!

JAMES CAGNEY

RUN FOR COVER

with JOHN DICK • VIVICA LINDFORS

Color by TECHNICOLOR

CARO DRIVE-IN THEATRE

TUES, WED, THURS. AUG. 2-3-4

Adult Entertainment!

First Run Caro

J.D. WOLF-PACKS ON THE PROWL!

TEEN-AGE HOODELMS ATTACKING THE INNOCENT-LIVING FOR KICKS EACH ONE

MAD AT THE WORLD

"I lived and loved in a SCHOOL FOR MURDER!"

starring FRANK LOVEJOY • KEEFE BRASSELLE CATHY O'DONNELL • KAREN SHARPE

In "MAD AT THE WORLD"

Produced by COLLETT TRIST • Associate Producer: JAMES H. HANCOCK

Written and Directed by HARRY LEESE

Distributed by PARAMOUNT PICTURES ORGANIZATION

and "PASSION"

In Technicolor Cornel Wilde

Also Cartoon

Blue Sky

DRIVE IN

Fri, Sat. July 29-30

Every Friday and Saturday is

"Call Night" Cash Award Friday

\$500.00

2nd Feature

TOBOR THE GREAT

Popeye Cartoon "Cooking With Gags" - Special Short Subject "Civil Defense"

Saturday Midnight Show

"ROOGIES BUMP"

Sun, Mon. July 31-Aug. 1

3 Ring Circus

2nd Feature

ROOGIES BUMP

Tom & Jerry Cartoon and Pete Smith Specialty

Tues, Wed, Thurs. Aug. 2-3-4

JACK WEBB

DRAGNET

2nd Feature

Hunters in Deep

Walt Disney Cartoon "Little Goucho Goofy" and Color Sport Reel

Coming Next Week

Tues, Wed, Thurs. Aug. 9-10-11

"GARDEN OF EDEN"

2nd Feature

"NAKED ALIBI"

Make 4 Fresh-Cooked Meals from Half a Ham

SWIFT'S PREMIUM
10 TO 12-LB. AVERAGE

HAMS

shank
portion
lb.

49¢

Butt Portion lb. **59c**

Whole Ham lb. **55c**

LEAN AND MEATY
Pork Steak lb. **49c**

YOUNG TENDER
Chuck Roast lb. **69c**

CUT FROM CORN FED STEERS

MICHIGAN NO. 1
Ring Bologna lb. **39c**

IGA TABLE-RITE
Ground Beef lb. **39c**

LEAN, FRESH. GROUND MANY TIMES DAILY.

a piece to **BOIL**
a piece to **BAKE**
slices to **BROIL**
and **FRY**

THRIFTY BUYING—THRIFTY USE
SEE HOW EASILY IT'S DONE
TRY IT YOURSELF—SAVE!

1. Ideal for seasoning your favorite boiled dinner or that special soup recipe.

2. For that mid-week baked ham dinner... quick to prepare... delicious to eat.

3. Start the day with broiled or fried ham slices... tasty served with fresh eggs.

4. Sliced ham adds zest to your favorite recipe for a tasty casserole dish.

12 TO 15-LB. AVERAGE HEN

Turkeys

Young grain fed. These are the same high quality that pleased you so well during the holiday season. Each and every one tender and delicious.

59c

SNOW CROP FROZEN FOODS

10-oz. Pkg.
CUT CORN

9-oz. Pkg.
FRENCH FRIES

10-oz. Pkg.
SQUASH

10-oz. Pkg.
PEAS

19¢

IGA Frozen

Lemonade 2 6-oz. cans **25c**

Fruits & Vegetables

LARGE STALK
PASCAL

CELERY 19c

Sunkist

LEMONS 300 size doz. **55c**

California Firm Crisp
HEAD

LETTUCE 2 24 size **35c**

IGA DELUXE

COFFEE

vacuum
packed
lb. tin

69c

4XXXX POWDERED

SUGAR

lb.
box

10c

IGA SHORTENING

SNO-KREEM

3 lb. tin **65c**

KRAFT'S

Miracle Whip

qt.
jar

47c

IGA FANCY

Pork & Beans

3 16-oz. cans **25¢**

IGA BRAND

Evap. Milk

4 tall cans **47¢**

AN IGA EVERYDAY LOW PRICE

LOOK AT THIS WEEK'S BARGAIN!
GET THIS BEAUTIFUL

POTATO MASHER

BRAZILIAN
ROSEWOOD
HANDLES
5 YEAR
GUARANTEE

REG. \$1.50
VALUE

39c

Stainless
Steel

COMPLETE YOUR SET BY OUR PLAN!

For only 39¢ a week you can own a complete set of matched quality kitchen tools. Retail Value \$9.95. UNCONDITIONALLY GUARANTEED FOR FIVE YEARS. Each week we will offer new piece for 39¢ until you complete your matched set. Buy the stainless steel masher up rack at any time only 39¢.

Sunshine

HYDROX COOKIES

family size **39c**

Heinz Famous
TOMATO CATSUP

14-oz. btl. **25c**

Muller's Spice,
LAYER CAKE

Reg. Price 39c

this week **33c**

FOODTOWN

IGA SUPER MARKET

G. B. DUPUIS

IGA SUPER MARKET

THESE PRICES GOOD AT BOTH IGA MARKETS IN CASS CITY

Sixth Annual :- Free Old-Fashioned

HOME-COMING CASS CITY

**Free
Dancing
UNDER
THE STARS**

AUG. 4

1955

Bigger-Better Than Ever

**New Acts
New Features
New Fun**

SPONSORED BY CASS CITY CHAMBER OF COMMERCE

**Bigger and Better
4-H and FFA
Livestock Show**
Starting at 9:00 A. M.

**TUSCOLA COUNTY
BOOTS AND SADDLE CLUB
Riding Demonstration**
Starts at 3:30 P. M.

**THE THUMB'S OUTSTANDING
TEAMS
Horse - Pulling
Contest**
One Class 3,200 pounds limit
STARTS AT 1:30 P. M.

BASEBALL
Cass City Merchants
vs
Reese Team
3-STAR LEAGUE GAME

**SEE THE GIANT
AMATEUR SHOW**

STARTS AT 8:30 P. M.

**15 BIG TALENT 15
VARIETY ACTS**

**PLUS
TUMBLING DEMONSTRATION**

By Cass City Students

STARTS AT 8:10 P. M.

**PLUS
CROWNING OF QUEEN**
AT 8:00 P. M.

Fun for the Kiddies!

STARTS AT 2:30 P. M.
**BICYCLE PARADE
SWIMMING
SPECIALTY RACES
CRACKER EATING CONTEST
MANY OTHER EVENTS**

**DON'T MISS IT
Giant Parade**
Starts at 12:00 noon

**Lots of Fun
RIDES
For The Kiddies**

**VISIT THE MANY
Home - Coming
BOOTHS
READY TO SERVE YOU.**

**SEE! FAMOUS
BAY CITY NAVAL RESERVE
DRILL TEAM**
Starting at 10 p. m.

Music By Howard Bacon and His Orchestra

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago.

Rate of population increase in Cass City during the past 10 years was nearly double that of the nation. The rate of growth in the U. S. was 14.9 per cent since 1940, and in Cass City it was almost 30 per cent.

Dr. Eugene C. Keyes will be the main speaker for the Shabbona home-coming Saturday, Aug. 19. Alex Lindsay, Jr., is general chairman.

At a meeting of officers of the Presbyterian Church Wednesday evening, James Gross was elected president of the board of trustees and Mrs. E. S. Croft was appointed Sunday school superintendent.

Kathleen Phelan, daughter of Mr. and Mrs. Emmet Phelan of Gagetown, was badly burned Saturday evening while playing around the fire at a wienie roasting.

Miss Grace Chisholm, who has been teaching in St. Louis, Mich., and Cass City, has accepted a position to teach in Venezuela, S. A., next year.

Ten Years Ago.

At the stockholders' meeting of the Cass City Oil & Gas Co., C. E. Hartsell, W. B. Hicks, Sr., M. B. Anten, Bruce Brown, Henry Smith and Charles Severance were elected to succeed themselves as members of the board of directors.

Friday awards were given 61 pupils at the Daily Vacation Bible school sponsored by the Presbyterian, Methodist and Evangelical churches.

Fifty-five business and professional men of Cass City have contributed funds for premium money for the first annual beef cattle show which will be held in Cass City Friday, Aug. 3.

The Shell Oil Co. has sent 92 oil lease renewals for the coming year. The original leases, were taken two years ago.

Twenty-five Years Ago.

Guy W. Landon of Cass City was again honored by being re-

elected president of the Michigan Rural Letter Carriers Association at their annual convention at Holland last week.

Jay Calley of Colwood was very seriously injured while cranking his car.

The bursting of the boiler of a threshing engine on the farm of Stephen Dodge Monday morning severely injured John Beebehyser, the engineer.

On Wednesday morning, a large barn on the farm of Albert Nintz, one mile north of Bach, was burned to the ground together with 500 bushels of wheat threshed the day before. This is the second fire which has destroyed farm property of Mr. Nintz within the past year.

Thirty-five Years Ago.

The census bureau gives Cass City and Sandusky, the county seat of Sanilac, exactly the same figures as to population. Both towns are credited with 1228.

After having all they wanted and giving away many quarts, the C. J. Malcolm family of Deford sold \$215 worth of strawberries from a plot of land 37 feet wide and 85 feet long.

Harry Vickers, who left Cass City this spring to commence farming 1/2 mile east of Snover had the misfortune to break his leg while at work on the farm.

H. D. Schiedel will be the general manager of the Farm Produce Co. for the coming year. He will be assisted in the grain department by Clarence Kercher of Elkton.

PERCENTAGE-WISE

Aiming to do right helps—but to be successful one must score an occasional hit.

The surest way to injure your own character is to attack that of another.

Nothing is more serious than what some people consider a joke.

DEFORD

Mr. and Mrs. Louis Babish and Illa Belle were week-end visitors of Mr. and Mrs. Joe Babish, Jr., and family of Manton.

Miss Geraldine Murry of Caro was a guest at the Kenneth Churchill home the past week.

Mr. and Mrs. Frank Nemeth, Jr., entertained the following for a picnic dinner on Sunday: Mr. and Mrs. Clayton Root and family, Howard Root, Mr. and Mrs. E. E. Binder and David, Mrs. Anna Sharrard and Theresa McCormick, all of Cass City.

Last Thursday evening Mrs. Newell Hubbard, Jr., was the honored guest at a pink-and-blue shower at the home of Mrs. William Zemke, Jr. Mrs. Boyd Tait of Caro was co-hostess. About 20 ladies from Caro, North Branch, Wilmot, Kingston and Clifford watched Mrs. Hubbard open her gifts. The group played games and enjoyed a lunch of ice cream, cake and coffee.

Mr. and Mrs. Emery Vandemark, accompanied by Mr. and Mrs. Emory Vandemark, Jr., of Caro, spent from Thursday until Sunday with their daughter and husband, Mr. and Mrs. Samuel Mills of Hillsboro, Ohio.

Mr. and Mrs. Duane Rich of Sandusky were Sunday dinner guests at the Earl Rayl home.

Mr. and Mrs. Leon Roblin of Caro called at the George Roblin home Saturday evening.

The Misses Ann and Carol Churchill of Kingston and Mr. and Mrs. Kenneth Churchill, Chucnie and Dale were Sunday visitors at the Lloyd Cox home at Drayton Plains.

Mrs. Florence Sherwood spent Sunday with Mr. and Mrs. Ed Sherwood of Imlay City.

Billy and Jimmy Conquest of Clio are vacationing at the Henry Rock home and attending Bible School at the Methodist Church.

Mr. and Mrs. Wilmer Warner and two daughters of Saginaw were Sunday visitors of Mr. and Mrs. Hazen Warner.

Mr. and Mrs. Clare Smith of Birmingham spent Saturday with the latter's sister, Mrs. Florence Sherwood.

The Rev. and Mrs. Vender of Cass City were Sunday evening visitors at the Archie Hicks home.

Mr. and Mrs. Duane Warner and son, Clinton, visited Mr. and Mrs. Arlie McNally and family of Silverwood Sunday afternoon. Mr. and Mrs. Norman Boyne of Marlette and Mrs. Carrie Retherford were Sunday visitors at the Arleone Retherford home.

The Deford WCTU will meet on Wednesday, August 3, at 2 p. m. instead of the regular date. Election of officers will be held and Mrs. Gladys Hick will serve as hostess. All are welcome.

WILMOT

The Wilmot and Beverly schools will hold their annual reunion Saturday, August 13. Potluck dinner will be served at noon.

People who act without thinking generally start thinking when others begin to act.

KINGSTON

Mrs. Forest Wilmont has returned home from Pleasant Home Hospital.

Mrs. Robert Peter and family and Mrs. Albert Peter are spending this week at the Peter cottage at Rose Island.

Mr. and Mrs. Raymond Allen spent Sunday with the William Rulis in Cass City.

Mrs. B. E. Moore and Mrs. Arnold Moore visited Mrs. Will D'Arcy in Cass City last Friday and called on Mrs. Howard Barry in Cass City Hospital.

Leo and Harland Legg were in Ann Arbor Friday.

Mr. and Mrs. H. Heineman and Mrs. E. Heineman of Detroit were Tuesday guests of Mrs. L. A. Heineman.

Mrs. Clinton Ball of North Street visited Mrs. William English on Thursday.

Members of the White Creek Floral Club and their families enjoyed a picnic dinner at Sleepers Park Sunday.

Mrs. Carrie Ruggles is spending some time with her daughter in Saginaw.

Mrs. Ethel Soper spent from Thursday until Saturday at the Dunsford cottage at Caseville.

Francis Peter and sons enjoyed Sunday with their motor boat at Rose Island.

Mr. and Mrs. Bruce Ruggles and daughters spent Thursday in Detroit.

Miss Joan Green spent the week end with friends in Upland, Ind.

People get the blues because they fail to look at their problems in the right light.

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 339

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
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candids
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

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 Thursdays and Saturday
Telephone 289

DR. J. H. GEISSINGER
Chiropractor
OFFICE HOURS
Mornings 9-12, daily
Afternoons 1-3:30, except Thursday, Saturday 1-4 p. m.
Beside Post Office
Evenings 6-9, Tuesday & Friday
Phone 719, Caro

FARM BUREAU MUTUAL
AND LIFE INSURANCE
BARNEY HOFFMAN
Cass City Phone 142F21
Call Anytime

THE SMART HOUSEWIFE KNOWS THAT THE FOOD LOCKER SAVES THEM MORE ON THEIR FOOD BILLS. THE LOWEST WEEKLY SPECIALS IN TOWN AND THE EVERYDAY LOW PRICES S-T-R-E-T-C-H FOOD DOLLARS.

All Brands
COFFEE

1-lb. **89c**

SUGAR

5 lb. bag **45c**

BUTTER

lb. **58c**

10c SALE

Pine Cone
Tomatoes

Romeo
Apple Sauce

Argo Whole Kernel
Corn

10¢

Head
Lettuce 2 for 29c | **Oranges doz. 25c**
Celery bunch 19c | **Potatoes 15-lb. peck 49c**

LOW, LOW
PRICES—U. S. **GOV'T INSPECTED MEATS**

BUY WITH SAFETY—ALL OUR MEATS ARE HEALTH INSPECTED.

Young & Tender

BEEF

or
PORK LIVER

2 lbs. **29c**

Erla's Home Made

Sliced

BOLOGNA

lb. **35c**

Hickory Smoked lb.
Sliced Bacon 45c

Choice Shoulder Cut
Veal Steak lb. 59c

Choice Cut lb.
Chuck Roast 35c

Pork Steak lb. 45c

Cypress Gardens

Grapefruit Juice

46-oz. can **19c**

Vanilla & Three layer

Ice Cream

1/2-gal. **75c**

Chicken of the Sea

TUNA

chunk style

25c

Home Rendered

LARD

Hygrade

PARTY LOAF

12-oz. can

29c

5

lbs.

59c

ICE COLD BEER AND WINE TO TAKE OUT.

Cass Food Locker & Super Market

SLAUGHTERHOUSE 306

LOCKER PHONE 280

"AL CHALMERS" by JULIUS NOVAK

GOOD GOSH, MAN—WHEN YOU PUSH THAT BROOM AROUND FOR WHEN YOU HAVE A HOUSEKEEPER?

BECAUSE, DADDY—I MARRIED HER!

IF YOU WANT TO FIND SOME REAL SERVICE, STOP ON YOUR BIKE AND PEDAL DOWN TO **R.E. JOHNSON HARDWARE CO.**

R.E. JOHNSON HDWE. CO.
Allis Chalmers—New Ideas—Michigan Bottled Gas
DEFORD • Phone 144F2

Bake once a month the freezer way

Good buy on berries—how about baking some pies?

Bake eight and "bank" six in your home food freezer.

It'll keep them oven-fresh!

SOFTBALL GAMES

Concluded from page one.

If the favored Lions win their games Thursday, an all Cass City play-off will be held to determine the regular season championship. Fans are wondering if Auten's can continue their mastery over the Lions, whom they have defeated in two previous games.

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN
The Cass City Chronicle established in 1881 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 30, 1906. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.
Subscription Price—To 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 Halsey 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.

BAD AXE MARBLE

AND GRANITE

WORKS

CEMETERY MEMORIALS

Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City

ROBERT H. BADGLEY
Bad Axe, Mich. Phone 1028

Eliminate the major cause of mastitis with the amazing new

CHORE-BOY
SHORT TUBE
LOW VACUUM MILKER

•IMPROVES UDDER HEALTH
•INCREASES MILK PRODUCTION

Chore-Boy's low 10" vacuum and natural, soothing action allow the cow to relax completely. She lets her milk down faster and without injury to the delicate tissues and membranes in teats and udder. We guarantee Chore-Boy will milk faster, cleaner, and easier than the milker you are now using—regardless of make. Let us prove it with a FREE TRIAL on your own herd.

Frederick Store

Cass City

PLEASANT HOME HOSPITAL

Births:
July 27 to Mr. and Mrs. Albert Geoit of Cass City, a girl.
July 25 to Mr. and Mrs. Donald Cox of Elkton, a son, Dennis Enos.
July 25 to Mr. and Mrs. Meri Wark of Akron, a son, Guy Lynn.
July 22 to Mr. and Mrs. John Lorenz of Owendale, a daughter, Cynthia Sue.

Patients in the hospital Wednesday forenoon included: Mrs. Herman Behr of Cass City; Barney Perry of Caro, condition improved; Mrs. Ronald Poslusny of Deford; Robert Mika of Decker, and Mrs. Wm. Winchester of Gageton.

Patients recently discharged included: Mrs. Lottie Quick, Carolyn Phelps and Janice Cone of Cass City; Nancy Behr and Martin Grifka of Snover; Mrs. Julio Acevedo of Unionville; Marilyn Vatter of Argyle, and Sherry Pelton of Decker.
Donald Anderson of Decker was transferred to Saginaw Veterans' Hospital.
Peter McDonald of Caro expired.

ADVERTISEMENT

DEFORD SCHOOL BOARD OF EDUCATION, DEFORD, MICHIGAN
NOTICE TO CONTRACTORS:
Sealed proposals will be received by the Board of Education, its office at Deford, Michigan, for the construction of Deford School, until 3 p. m., E. S. Time on August 2, 1955, at which time they shall be publicly opened and read aloud.
The proposal, contract form, plans and specifications under which the work will be done are on file and may be examined at the following places:
1. At the office of the Board of Education, Deford, Michigan.
2. At the office of the Architect, R. S. Gerganoff, 206 N. Washington Street, Ypsilanti, Michigan.
3. Builders and Traders Exchange, 2210 Park Avenue, Detroit, Michigan.
4. F. W. Dodge, 545 Free Press Building, Detroit, Michigan.
Proposals shall be made on forms furnished by the Architect.
Copies of the plans and specifications may be obtained from the Architect at Ypsilanti, by making a deposit of twenty-five (\$25.00) dollars for each set of plans and documents. The full amount of the deposit for one set of documents will be returned to each bona fide General Contractor bidding, returning documents in good condition to the Architect's office, within 10 days after bids are opened. Twenty (\$20.00) dollars of the deposit will be returned for each copy of all other sets returned in good condition within ten (10) days after opening of bids.
A certified check or bidder's bond, payable to the Board of Education, for a sum not less than five (5%) per cent of the amount of the proposal will be required with each proposal.
The right is reserved by the Board of Education to accept any proposals, to reject any proposals, and to waive informalities in proposals.
No bids may be withdrawn for at least thirty (30) days.
Board of Education of Deford School
By Mrs. Marjorie Pringle, Secretary
7-29-1

Michigan Bottle Gas COOKING'S a breeze with LP-GAS

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

Gambles
AUTHORIZED DEALER
The Friendly Store

Display Kitchens At Centennial

If you could choose the most often used room in your house, chances are it would be the kitchen.

Because homemakers and their families spend so much time in the kitchen, it should be full of the most practical equipment arranged most conveniently, says Jean E. Gillies, Tuscola County home demonstration agent. And, she adds, the color scheme and the friendliness of the kitchen do a lot to brighten family relations and conversation.

For the latest ideas in kitchen and kitchen equipment, Miss Gillies suggests the Centennial of Farm Mechanization to be held on the Michigan State University campus, August 15-20. Five complete modern kitchens will be on display in the University auditorium. They will include a kitchen typical for a newly married couple, one for a family with small children, one for a family with teenage youngsters, one for a retired couple and one for a family living in a trailer.

Most deluxe of these kitchens will be the room for the family with teen and college-age children. With a color scheme of aqua and blue, it will have living, dining and working areas. Equipment will include refrigerator, freezer, washer and dryer. Besides dining space for six, the kitchen has an open fireplace, a television set, a meal planning area and a sewing center. The last word in everything goes into this kitchen which keynotes family hospitality.

Marriage Licenses

Marriage applications received in Tuscola County this week were:
Howard Edward Bodeis, 31, of Mayville and Frances Ann Katzinger, 23, of Unionville.
Chester Allen Kinney, Jr., 30, of Millington and Betty Joan McCollum, 21, of Caro.
Ward Cary Glasser, 19, of Akron and Connie Elaine Dutcher, 18, of Sebewaing.

Marriage licenses granted were:
Robert Eugene McPherson, 20, of Akron and Kay Frances Kintner, 18, of Akron.
Patrick James Basset, 18, of Millington and Leah Jean Revesz, 17, of Vassar.
Vernon Charles Dove, 49, of Reese and Laura Lane, 45, of Fairgrove.
James Francis Althoff, 26, of Detroit and Marian Kathleen Croft, 26, of Cass City.

CASS CITY HOSPITAL

Births:
July 27 to Mr. and Mrs. Sanford Powell of Gageton, a son.
July 23 to Mr. and Mrs. Harold Francis of Deford, a daughter, Vera Mabel. Mother and baby and the following other patients were recently discharged: Mrs. James Mallory and baby and Mrs. Mildred Howey of Kingston; Mrs. Clara Berry of Caro; Mrs. John Walsh of Tyre, and Freda Langmaid and Mrs. Dave Matthews of Decker.
Patients in the hospital Wednesday forenoon included: Mrs. Sylvester Abraham, Fred Hebert and Earl Spencer of Cass City, and Phin Miles of Caro.

Some men do their best and expect the worst—others their worst and expect the best.

It's impossible for a man to go broke if he spends his money for something worthwhile.

Soil Conservation Field Day Slated

The 4-H club department and soil conservation district of Tuscola County has scheduled a conservation field day for August 3.

All 4-H club members and FFA chapter members and their parents are invited to attend. The field day will take place on the Dean Robinson farm, two miles east, one mile north, and one-fourth mile east of Watrousville, starting at 10 a. m. Those attending should plan on bringing a sack lunch with them. The Tuscola soil conservation district will furnish milk and ice cream during lunch.

Wilbur Kellogg, soil conservationist of the U. S. Soil Conservation Service, assisting the Tuscola soil conservation district, has designated areas on the Robinson farm for attending groups to observe. They include wildlife, woodland management, reforestation, pasture improvement and crop rotation systems. Alan Bolder, district forester from the Michigan Department of Conservation, will be on hand to discuss forestry problems. This event offers 4-H and FFA members and their parents an excellent opportunity to learn to work out soil and water management problems as they exist on a typical Tuscola County farm. In event of rain, the conservation day will be held over until Friday, August 5.

Haley Baby Run Over by Tractor

Ennis Haley, 18-month-old son of Mr. and Mrs. Aaron Haley of Grant Township, was injured last Thursday morning when he was run over by the front wheels of a tractor operated by his brother, Ivan, 13.

He was rushed to Hubbard Memorial Hospital by his parents. They were met four miles west of Bad Axe by Deputy Sheriff Henry Eppenbrock, who provided an escort to the hospital.

At last report he was still in serious condition and under an oxygen tent. He sustained some fractured ribs.

Honor Coopers on Silver Anniversary

Mr. and Mrs. E. J. Cooper, Deford, were honored on their silver wedding anniversary, July 16, when between 80 and 100 friends and relatives gathered to celebrate the occasion.

Their four married daughters, Mrs. Melvin Fox of Deford, Mrs. Glen Young and Mrs. James Godwin, both of Pontiac, and Mrs. Jack LaPeer of Cass City, arranged the party.

A four-tiered wedding cake was baked by Mrs. Fox and decorated by Mrs. Godwin for the occasion.

Guests attended from Cass City, Deford, Kingston, Decker, Pontiac, Lansing and Drayton Plains.

The couple received many beautiful gifts.

Every man has a feeling that he is equal to his superiors and superior to his equals.

Some people give themselves credit for being critics when they are only knockers.

Don't smoke in bed—you are gambling with fire and the odds are against you.

The want ads are newsy too.

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

I'LL BUY THAT SHOT-GUN NOW—I SOLD SOME STUFF FROM THE ATTIC WITH A WANT AD

Sell "White Elephants" Buy What You Want!

Tuscola County Fair Is Still Growing

The annual Tuscola County Fair has been growing "to beat the band" in the 74 years of its staging at the big fairgrounds in Caro. One of the big reasons for this drum beating growth in popularity is the traditional presentation of "Music In The Air," to be featured again this year at the Caro Fairgrounds, August 22 to 27. Under the general direction of Gerald Bartlett, music director of the Caro High School, the "Music In The Air" will be provided during Fair week by area high school bands.

Michigan is famous for the musical excellence of its high school bands and the Caro Fair is known throughout the Thumb area for this popular feature which has annually brought a festive spirit to the general gaiety of Fair time.

Two band concerts will be presented each day on the wide stage in front of the grandstand. Mr. Bartlett has scheduled daily concerts at 1:30 and at 6:30 with the Millington High School Band performing on Tuesday; Mayville High School on Wednesday; Caro High School on Thursday; and Fairgrove High School on Friday.

Tuscola County Fair officials expect the largest crowd ever in the nearly three-quarters-of-a-century history of the Thumb's greatest annual fair. Expanded facilities and new sections for exhibitors promise to make this year's Tuscola County Fair the best ever staged at the Caro Fairgrounds, August 22-27. Premium books are now out and have been distributed. Free copies may be obtained by writing: The Secretary, Tuscola County Fair, Caro, Michigan.

ORDER APPOINTING TIME FOR HEARING CLAIMS

State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Jeanette E. Dodge (also known as Nettie Dodge), Deceased.
At a session of said Court, held on July 14th, 1955.

Present, Honorable Almon C. Pierce, Judge of Probate.
Notice is hereby given. That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Alvin J. Stevens of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on September 26th, 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 fiduciary 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 said 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.
7-22-5

ANNUAL REUNION

Concluded from page one.

program consisting of poems by Ella Vance, cornet solo by Char-lotte Watson and a poem by Sharon Huffman of Columbia-ville was enjoyed.

Prizes went to Tom Ramsey of Red Oak for having come the greatest distance, to Lewis Pierce of Mio as the eldest, two-year-old Clarence Baker, son of Mr. and Mrs. Reid Baker of Caro, the youngest, and to Mrs. Watson for having the largest family. Officers, all of whom were re-elected, will be: president, George Huffman of Columbia-ville; vice-president, Vern Watson, and secretary-treasurer, Mrs. Clarence Irer of Unionville.

Members of the family came from Detroit, Royal Oak, Mio, Red Oak, Peck, Columbia-ville, Vassar, Unionville and Caro. The 1956 reunion is slated to be with Lewis Pierce at Mio.

Efficiency consists in doing your job as well as you know how.

Some people have faith in odd numbers—usually number one.

The people who know it all usually know it all wrong.

Mariette Livestock Sales Co.

Market Report Monday, July 25, 1955

Top butcher cattle	21.00-22.75
Good butcher cattle	19.00-21.00
Commercial	16.00-18.00
Utility	12.50-15.00
Top butcher bulls	15.00-16.50
Light butcher bulls	12.50-14.50
Stock bulls	50.00-110.00
Best butcher cows	13.50-15.75
Medium	11.50-13.00
Cutter to Canners	11.00-8.50
Top veal	28.00-30.00
Fair to good	22.50-27.00
Seconds	17.00-22.00
Common	12.00-16.00
Deacons	1.00-22.50
Best lambs	20.00
Top hogs	19.50-21.25
Heavy hogs	17.00-19.00
Roughs	13.50-18.25

DOYEN DEATH

Continued from page one.

Mrs. Marjorie Vereyken of Essexville and Mrs. Iva Bublitz of Bay City; three brothers, Luther of Munger and Theodore and Cecil of Essexville; a half brother, Charles Doyen, in California, and a half sister, Mrs. Hazel Mathews, in New Jersey. Funeral services will be held Friday at 2 p. m. in the Douglas Funeral Home and burial will be made at Bay City.

The only thing that can be done well in a hurry is nothing.

STATE POLICE

Continued from page one.

besides the standard rear light. Police officials emphasized that the law applies to farm tractors and farm equipment used on public highways. They pointed out that improper rear lighting on vehicles has been responsible for several deaths, many serious injuries and thousands of dollars worth of property damage in the area served by the post.

The want ads are newsy too.

SALE! SALE!

OF FAMOUS

BALL BAND

SUMMERETTES

AT THE

SHOE HOSPITAL

Values to

\$4.45 \$1.95 to \$2.95

MANY BEAUTIFUL COLORS TO CHOOSE FROM

Men's Summerettes

VALUES TO 6.49 sale price is only

\$3.95

HURRY — SHOP NOW WHILE WE STILL HAVE YOUR SIZE

FREE APRONS

While They Last

SHOE HOSPITAL

Cass City

Get a "YOU WIN" Deal during our

SUMMER BANDWAGON SELL-A-BRATION

This has been a wonderful year for Ford sales. And we're celebrating with Leadership Deals that make it easier than ever before for you to own a new Ford.

Trade for a '55 Ford now... save 3 ways and assure yourself a whale of a lot of fun!

You'll save on our deal. You'll save by driving a Ford. And when you trade again, you'll save... because of Ford's traditionally high resale value.

'55 Ford sales are booming... but we want still more people to get acquainted with this greatest Ford ever built. So we're making the greatest deals in our history... to increase our "family" of Ford owners. The payoff is

... you get a "You Win" Deal by trading now during our SELL-A-BRATION!

A new Ford means extra driving pleasure for you! There's an extra-big thrill in Ford's Trigger-Torque power. There's extra comfort from Ford's Angle-Poised Ride. In short, driving a '55 Ford is a whale of a lot of fun. And you can buy all of this fun at a BIG SAVING NOW!

LOCAL DELIVERED PRICES FOR A '55 FORD MAINLINE SIX START AS LOW AS

*Manufacturer's suggested local delivered price. Optional equipment, accessories, and state sales tax, if any, additional.

'55 FORD Come in... trade and save

AUTEN MOTOR SALES

Phone 111

Cass City

ATTENTION

All Band Boosters and Friends of The Community

This is your opportunity to give the high school junior and senior bands your collective support.

WE NEED PIES

and more pies to sell at our stand on Home-Coming Day, Aug. 4.

So, ladies, won't you please send or bring us a pie at the recreation park. Your good will in this venture will be greatly appreciated. Apple and cherry pies are preferred, all others will be gratefully accepted.

THANK YOU

THE COMMITTEE