SECTION ONE Pages 1 to 10 Fourteen Pages

CASS CITY CHRONICLE

SECTION ONE Pages 1 to 10 Fourteen Pages

VOLUME 50, NUMBER 50.

CASS CITY CHRONICLE- FRIDAY, APRIL 6, 1956

The question uppermost in th

minds of most area farmers this

The \$5 price is for Class I milk bus to going into bottles in Detroit. farm.

Detroit dairies put into manufac-

how much milk hits the Detroit

market between now and Septem-

Blacksmith Shop

manent increase

down again.

ber.

o'clock.

Helwig was working.

Schools Progress

Towards Merger

FOURTEEN PAGES.

The second annual Lions Club

now has the benefit of a year's

experience and they have been

able to add more of the features

that pleased the crowds last year

and eliminate those that were not

The results, they said, promise

a faster-moving, lively show.

quite so well received.

Hear Domestic Cases 300 at School To Hear Michigan In Circuit Court Singers Perform Domestic and civil cases were

Slate Hearing for

An enthusiastic and responsive audience of almost 300 greeted the 60 voices of the University of Michigan Singers at the high school auditorium Wednesday Croswell-Lexington night.

Under the direction of Maynard Klein, the Singers spanned 400 years of choral music in the variety of the presentation. Intimate and explanatory notes of the music and its composers were given by the director.

Composed largely of trained solo voices and music school majors, the choir thrilled the listeners with its' magnificent rendition of some of the great religious music of the ages. Its most ambitious offerings were Mo-zart's Missa Brevis or Short Mass, and the Pachelbel Magni-Mass, and the Pachelbel Magni-ficat. In the former were heard a Rescue Store panying the Singers to be heard. Its stirring brass section added a brilliance and sparkle to the stirring presentation.

Among the non-religious songs included in the program were Brahm's "O Schone Nacht" and "Warum?" The men of the offered two numbers chorus Bortniansky's "Divine and Grieg's "Brother, at the Rescue store. alone, Praise" Sing On."

The pleasure of the concert a number of popular numbers by a male quartet and by the closing group of songs by the entire company. This group included several of Michigan's college songs in which the audience joined happily.

Arrangements for the local appearance of the singers were made by a committee of alumni and former students of Michigan. Mrs. Brewster Shaw and Mrs. Lucy Starmann were co-chairassisted by Mrs. H. T. Donahue, Mr. Arthur Holmberg and several

others. Twenty-three Cass City homes were opened to the more than 60 members of the Singers group. the car with blood flowing be-members of the Singers group. tween his fingers as he attempted ments until arrears are paid in The committee served a buffet to atomate the flow he attempted supper in the Presbyterian Church basement and an open house for all the choir members

was held at the Arthur Holmbergs following the program. The choir left Thursday morn-ing for Muskegon. Later pro-

grams are scheduled for Grand Rapids and Battle Creek. Cass Milk Deliveries

City was the only smaller town

Disputéd Cage Game Cass City High School will re- fication of a temporary decree ceive a hearing on the protested for support of minor children of basketball \$30 a week. The petition was game before the State Athletic denied by the court.

T. C. Quinn.

damages as a result of personal

Robert D. Dennis was awarded

a divorce from Ernestine E. Den-

nis. Mrs. Dennis was awarded \$1

Marie Kukulski was granted

The court allowed the support

Coming Auctions

6—Arthur

husband and wife.

Association, Friday, Apr. 20. The game was protested because of an argument over from Kenneth Mills of Mayville whether or not time had elapsed Mr. Mills was ordered to pay before the game ended. Jack \$100 attorney's fees. Clara had been allowed to shoot Julia David of Cass City was one foul shot to tie the game and granted a divorce from Steve.

the point was taken from him David of Cass City. A property following a discussion of officials. settlement was approved. No ali-Later, petitions were sent from mony was granted. Cass City backing Coach Irv A motion by Kenneth C. Ship-Claseman's interpretation of the ley to add the name of Mrs. Kemcontroversial ending of the game. ppainen to his damage suit against Walter Kemppainen was granted. Mr. Shipley is suing for

including soprano Joan Holm-berg, of Cass City. The Magnifi-cat gave a special opportunity for the small orchestra accom-monitor the Simeway to be bound of the source of the source

in lieu of dower. Bettie L. Cowles was granted John O'Connell, 50, of near Owendale suffered a cut artery in a divorce from George W. Cowles. With custody of three minor chilhis forehead Tuesday afternoon dren, alimony was set at \$80 per when he was struck with a can of oysters during an argument week and \$1 was granted in lieu Class II milk, the surplus milk of dower. Mrs. Esther Frost appeared in tured products, will be lower and court to show cause why she will will bring the blend price below The can was thrown by James

Welborn, 54, owner of the store. was increased by the singing of not allow Fred Frost to visit \$5. How much below depends on children as stipulated in the dikeeper stemmed from the price vorce decree. The case was adof a ham. The argument stopped journed for one week while Mr. when Mn. O'Connell was hit. Frost confers with an attorney. He was treated at the office of Dr. John Ritsema at Sebewaing. \$15 per week support for minor children. Mrs. Kukulski went to Fire Destroys Five stitches were required to close the two-inch wound on the New Mexico and refuses to reforehead, according to a report turn to her husband, Henry Kukby Trooper Garth Meyer of Bad

ulski. Axe State Police Post. Meyer drove Mr. O'Connell to the doctor after he halted the because a father is responsible for the support of children, re-O'Connell car for passing the men of the committee. They were stop sign on the corner of Cemegardless of differences between tery and Owendale Roads. Mr. O'Connell's 14-year-old

John Rozinskí was found guilty of contempt for failure to pay daughter, Olive, was half hysterialimony. His sentence was suscal and driving for the doctor's pended on his promise to pay \$5 office. Her father was seated in to staunch the flow by holding full.

the cut together. Mr. Welborn admitted throwing the oysters, Trooper Meyer said.

Fischer will sell cattle, feed and dairy equipment at the farm, a quarter mile west of Gagetown. Friday, April 6-Bill Davis will sell personal property at the farm, a mile west and five miles Akron-Fairgrove

Friday, April

-Chronicle Photo This is the way an old Cass City School bus the machine from "junk" parts. The machine was looks after it was transformed by Luke Tuckey, built in the Tuckeys' spare time this winter. right. Standing is Donald Tuckey who helped build -- Chronicle Photo

Tuckeys Build Loader From the Editor's Corner From Scrap Parts

If you've got the proper equip-ment to work with and the knack week is whether or not the much needed raise in milk prices to \$5 a hundredweight will be a per-some very useful farm machinery

at a nominal cost. **Vision Screening** Luke Tuckey of Cass City has Many are fearful that an increase in production will create a been proving this for years. surplus that will force the price Latest of his "creations" is the

Test for Area transforming of a worn school bus to a manure loader for his Every part in the machine was The Cass City Lins Club anabout to be discarded before salvaged by Mr. Tuckey. The bus nounced today that they are pur-

was torn down and operations were reversed . . . the truck now drives in the opposite direction it did when on the road picking up

pupils. The seat, wheels, motor, frame and other bus parts were utilized to make the loader. one lift.

blocks in the Tuckey block business.

Fire destroyed a small blacksmith shop at the Levi Helwig home Monday afternoon at five

Members of the Elkland Township Fire Department, which how long it took to build. "We answered the alarm, said that it just made it a winter project," he was thought that the fire started said, "working on and off whenfrom an open forge where Mr. ever we had the time."

The loader is not the first ma-

old parts and a corn crib manufactured from an old windmill.

Donald Hendrick of Cass City her trip to the North Central

ent.

For Fire Department Elkland Board Votes To Buy Tank Truck

Members of the Elkland Town-

ship Board voted to purchase a fire water tank truck at their fire water tank truck at their annual meeting held Monday at New Acts to the township hall.

The board reserved the right to say what kind of truck will be purchased and when it will be

Present plans call for a meet-ing with the firemen, village council and township board to discuss the matter. The village

provides housing for the Elkland Township Fire Department's Minstrel Show will be presented at Cass City High School audiequipment.

In other business Monday, the torium, Wednesday and Thursboard voted to hold in reserve day, Apr. 11-12. any money received from the. The annual show, which is Tuscola County Road Commis- staged for the benefit of the

sion for new construction this Lions sight conservation program. vear. Members said that the in the Cass City area, promises money would be held till a to be bigger and better than the larger reserve is collected. They first show last year, spokesmen said that this would allow them for the club said. to build a larger stretch of new They pointed out that the cast

road at one time and would decrease the cost per mile of road built to the township.

Jayne Campbell Accepts New Position at Holt

Miss Jayne Campbell, daugh-ter of Mr. and Mrs. Willis Campbell of Cass City, will become the first woman in Michigan to be a chasing an A. O. vision screening business administrator in public

test, a greatly improved version schools. of the Massachusetts vision test. Her appointment by the Holt Public Schor's becomes effective June 11. Her duties will include is administration of the bus system, the custodial staff and the cafeterias. She also will be in charge

Cass City High School in 1940 and received her AB degree from

1945.

train operators from the Cass

The benefits of the club's sight conservation program were evi-

children were found to need glasses and many more were

elected the new president of the

WSCS at the regular monthly

meeting held Monday evening.

dinner served by Group Three, Mrs. J. D. Sommers and Mrs. E.

Mrs. H. Miller led the devo-

tions. Mrs. Eastman highlighted

Jurisdictional meeting at Spring-

field, Ill., for the members pres-

Two Area Farmers

Two area farmers, members of

the Fair Share picketing group,

were among four persons in-jured in a head-on collision Mon-

Concluded on page ten.

Injured in Crash

C. Fritz, co-chairmen.

WSCS President

built from the ground up from Mrs. Eastman New

As always, the annual performance is written locally by members of the club. One of the added features of the show will be professional music furnished by Fred Gunsell and his orchestra. **Industry Options**

Nestles Building In Cass City Miss Campbell graduated from

She earned her MA degree from the University of Michigan this week that the company inin vocational education and has terested in the Nestles building completed about a third of her in Cass City announced Wednes-

At the request of the company, no details about the prospective industry are being released by the local Development board until authorized by the company.

Members of the Cass City De-

velopment Corporation announced

expected to increase the efficiency of school vision tests. It's equipped with live power test to be used on all-age groups payroll, census and the budget. lift and can handle two tons at from kindergarten through high school

Besides being used for farm

At Helwig Farm Mr. Tuckey declined to say what the completed machine cost him, but pointed out that the machine cost him considerably less than the price of a new one.

He was also unable to estimate

from other buildings so that they Tuckey farm. In use every day were not threatened by the fire. are a fork lift that the Tuckeys

Donald Hendrick

Loses Fingers in

severely injured his left hand

Thursday night, Mar. 29, when

his hand was caught under a press at the Cass City Manufac-

He was taken to Saginaw Gen-

bone in the middle finger has

The index finger, which was

been splintered.

heal, doctors report.

Plant Accident

The shop was far enough away chine to be fabricated on the found to need their present

glasses corrected.

Although it is not known chores, the machine is designed actly when the machine will ar- Michigan State University in so that it can be used in raising rive, the club expects to have it

operating in time to run free tests for students at the school before school is dismissed in June.

Dr. William Selby, a Lions Club member, has volunteered to

City area to run the machine,

dent in the last vision tests at the school when 10 per cent of the **Program Tuesday**

Village to Crack Members of the Cass City Down on Curfew Community Club and their guests Ordinance Weill

Spokesmen for the club said that the equipment has all the essentials of the old test and Ingenious design allows the of purchasing, child accounting, `ex-

included on the Singers' itinerary and all members of the group, Back to Normal as well as their director, were enthusiastic about the reception and response accorded them here.

Fair Share Group To Meet in Bad Axe Saturday

Lee Marsa, Port Hope, presi-tion. dent of the County Farmer's tion. Union, announced late Wednes-increase from \$4.41 per hundred-Schramski will sell implements day afternoon that the state officials of the Fair Share Bargaining Association will appear Milk Producers Association said miles east of Kinde school. at a special meeting in Bad Axé, that the increase was due to that the increase was due to Saturday, April 14-Peter their efforts. MMPA authorities Chorba, Jr., will sell cattle, dairy Saturday morning at 10 a.m. The meeting will be held at the say that the group had nothing equipment, feed and machinery

park in Bad Axe, unless bad to do with the raise in price. weather forces the meeting to be The MMPA says that the price was raised after delegates voted ford. at the county 4-H building. Farmer's Union is sponsoring the to strike if \$5 per hundred was not paid for their milk. meeting.

Homer Martin, advisor of the FSBA group, will be the main In the Cass City area, farmers were sharply divided over the north, two miles east and an milk question. speaker.

Many farmers said that they Other speakers will be Don Prebenda, Detroit attorney for shipped milk every day of the the group; Roll Brengle, presi-strike. Others refused to ship as dent; Leon Van Bonn, vice-presi- soon as the Fair Share group dent, and Sam Bailo, secretary asked them to leave their milk at The 10 board of directors of the home. At a meeting at Brighton for

group will be present also. 700 members of the FSBA, Tues-Marsa said it might be a good day night, Rolland M. Brengle, idea for farmers to bring their lunch just in case the meeting president, told members to home, sell milk and await delasts past noon. A question and velopments. He said that Fair answer period will be held.

Share tactics will now involve long-range negotiations. **Local Markets** The Fair Sharers called off the strike when courts restrained

the flames reached the house and plate.

damaged.

blockading. Buying price: Creameries generally have Soybeans 2.59passed the raise on to consumers. 6.35 Beans .. 15.50 Milk has been raised a cent and a Dark red kidney beans half a quart . . . a raise of nearly 9,50 Cranberries 70 cents per hundredweight, com-Yellow eye beans 19.00 pared to a raise of 59 cents for 1,26 Corn, new farmers. 1.27Corn, dry Grain Little Damage in Oats Wheat, No. 2, mixed, bu. 2.15 Osentoski Fire 2.00 Barley, cwt. .96 Rye 1.60 Buckwheat, cwt. ... Livestock .08 .10 Cows, pound of Cass City, Wednesday after-noon at four o'clock. .12 .18 Cattle, pound .20-.30 Calves, pound15 The Elkland Township Fire Hogs, pound Produce Eggs, large, doz. .84 from spreading to the remainder Eggs, medium, doz. .28of the house.

Rummage Sale

Saturday, April 7, 10 o'clock. Methodist Church basement. —Adv. 3-30-2

north of Brown City. Saturday, April 7-Sweeney School property and an acre of land will be sold at the premises, As Strike Ends seven miles west and a mile

Milk deliveries were back to

weight to \$5. Members of the and tools at the farm, a mile FSBA group within the Michigan north and two and three-quarters

> at the farm, a mile east and a quarter of a mile south of Clif-

Thursday, April 19-Wilbur Norrington will sell cattle and dairy equipment, three miles

eighth of a mile south of Kings-

the farm, two miles north, a mile west and an eighth of a mile south of Marlette.

south of Ubly. Saturday, April 7-Edward Smooth progress of study com-Mausolf will sell implements, mittees is hastening the time normal Wednesday following the tools and miscellaneous items at when a vote can be taken on the end of the nine-day strike by the the farm, a mile north, three proposed merger of the Akron Fair Share Bargaining Associa- miles west and a half mile south and Fairgrove High School Districts.

Following a meeting of sub-committees Monday, Louis Kocsis, of the state department of public instruction, said local committees were progressing faster than any he had been associated with previously.

turing Company. If work continues at the pressent pace, an earlier vote than eral Hospital where his little anticipated will be possible. finger and the finger next to it Some 35 persons, including

were amputated. members of three rural school Mr. Hendrick was to undergo boards, gathered at Fairgrove

High to continue the study of the 'further surgery Thursday mornproposed merger. The committees ing, April 5, to see if the middle are assembling material on four finger can be saved.

main subjects: building, student An X-ray revealed that the Saturday, April 21-Elbert Blake will hold a farm auction at distribution, finance and school program. Material gathered will be consolidated at another meeting also pinned in the press,

Monday.

Coaches Prep for Track and Baseball Openers

Spring Sports Take Over Spotlight

Seventy-one boys answered the defensively. Dick Hillaker, a hind the plate call for spring baseball practice shortstop, is an excellent pros- Bob Walpo. Ic ks great, them from mass picketing and this year at Cass City. Many of pect and will probably play the

them will double on the track position when the season opens. If Martus does not pitch, he is team capable of playing any spot in the infield and has an excellent Coach Irv Claseman reports that Cass City should have a fair baseball nine this year. He is chance to win a starting berth. counting on help from players Other letter winners who saw who participated in the Babe limited action last year are:

Ruth League last year. Jerry Dearing, Eugene Fink-Biggest hole left by graduation beiner, Owen Quinn and Gene will be in the pitching depart-Wilson

ment where a replacement must What Coach Irv Claseman is be found for Jim Evans who counting on to build his team is won the Thumb "B" champion-Fire was discovered in the starred for Cass City last spring. fine group of sophomores, ship by a wide margin and chimney of the Ira Osentoski Best bet for the number one many who played with Cass City chances are good for another farm home, four miles east, two mound job now is Ron Behr. Ron in the Babe Ruth League. miles south and a half mile east had limited experience last year. J. D. Alexander is a good

Ray Fox is also expected to prospective hitter and Brent make a strong bid for starting Connell is a good glove man. shots during the season. Bob LeRoy Copeland is tabbed as a ation is Bob McEachern, an out-Department quickly extinguished Martus also is working out at the good prospective catcher and standing dash man last year. the flames and prevented them position and may develop. Bruce Field is working out as a If Behr is not on the mound, pitcher.

he will anchor an outfield posi-Damage was slight. None of tion. He has lots of power at the

prospect but young and inexperi- carry the load. enced. Bennie Lopez and George the chimney was only partially Eugene Cleland is another good McKee are outfield prospects and April 10 hitter on the squad but is weak Art Severance is working out be- April 19

April 23 April 26 Claseman said. From this group of prospects May 3

the first nine will be selected. The team will have good po-May 10 .. May 14 ... tential but lack of experience is likely to keep it from being May 17 ... among the best teams at Cass May 24 City in recent years. May 28 ... Last year the Hawks finished

second in the league. ...Track Team In 1955, Cass City's track team

will

crown this year. Expected to pace the Hawks is Jack Clara, the best sprint man in the league. Biggest loss for the team through gradu-

Pleasant. The team is well stocked with

Perry Hoagg is an excellent, and Chuck Patterson expected to

Baseball schedule;

Elkton held at Cass City, May 11.

will be entertained on "Chum Night" by the Cass City High Mrs. Ellwood Eastman was School Band.

Ordinance Violators

The Cass City Village Council The meeting, slated Tuesday, announced this week that a Apr. 10, at Cass City High crackdown on violators of the

School, will feature a program of curfew ordinance will be made in The meeting was preceded by the eight numbers, Band Director the village. 6:15 prayer circle and the 6:30 Ron Phillips said this week. The ordina The ordinance makes it illegal

Included will be a bass clari- for any child under 16 years old net solo by Jim Jezewski, recent to be on the streets between the state music festival division one hours of 10 p. m. and 6 a. m. 'Children on authorized busi-

winner. He will play "Neptune." The band's numbers will be ness at these hours will be al-"Homage to Youth," "Sunset lowed on the streets, provided Soliloquy," "Prairie Lament," they do not loiter. "High School Cadets," "Phantom The ordinance makes parents Trumpeters," "Washington's responsible for their children

and carries a fine of \$25 or ten Grand March" and "Fantasy for days in jail or both. Band."

The complete ordinance will be published next week.

last year, due to lack of funds

and that possibly one of the

scientists who lacked funds for

research would have found the

Mr. Crampton also stated that:

Concluded on page 10.

A Leap Year Dance

April 7 at Caro Dom Polski Hall.

Your best bet for the best time

in town. Sponsored by St.

Michael's Ushers' Club. Music

by Stan Drzewicki and his TV

Next "Owl Skate" Party

answer to the cure for cancer.

40 Start Sanilac

Cancer Campaign Under the direction of Jack Esau, toastmaster, the Cass City Gavel Club discussed the Olympic The annual campaign for funds

day, a half mile north of M-46 on games Tuesday at Parrott's M-53. for the American Cancer Society Dairy Bar. Jairy Bar. After Mr. Esau had explained be origin and history of the

Edward Nauka, 24, of Decker the origin and history of the met with the county executive suffered lacerations on the legs Olympics, the group voiced board in the Carsonville Hotel, opinions on United States' Monday evening. and face. Robert Hicky, 46, of Deford suffered lacerations of his chances against Russia in the Arthur L. Crampton, Flint, director of field operations of the

Gavelites Discuss

Olympic Games

summer games. The professionalism of Russia American Cancer Society, spoke and the policy of the United to the group, stating the aims of States were also brought out by the society-research, education members. and service. He also pointed out

Dick Hampshire received the the fact that 2,000,000 requests traditional "baby shower," given for funds had to be turned down club members on the birth of their first baby.

Sanilac Polio Funds **Increase This Year**

the American people take much. Sanilac County contributed a better care of their cars than total of \$10,905.49 to the March their own health. The family car of Dimes during January and has, at the very least, one annual check-up, while the American February. After expenses were deducted, public forgets about its own half of the money, \$5,274.69, re- check-up until conditions make it

mained in the county chapter and necessary and then it is often too the other half was sent to the late. He told of the seven danger National Foundation for Infantile signals to watch for and the way Paralysis.

The total collected was \$275 more than in 1955. Snover contributed \$590.96 as

its share in the drive.

Smorgasbord Dinner featuring 30 items of food, Sat-

store.-Adv. 1t.

urday, April 14, 5:30, Caro High School. Adults \$1.50; children 12 and under, 75c.--Adv. 4-6-2

Bake Sale May 20, state meet at Lansing. | Sponsored by Sophomores April

at Bad Axe Roller Rink, Saturday night, Apr. 14, 10:30 to 1:80. Coffee and doughnuts. Entertain-Note: Junior high meet will be 7, starting 1 p. m. Townsend's ment by Kenny Cook, boy magician.-Adv. 1t.

orchestra.---Adv. 1t.

. at Yale May 7 Bad Axe . at Sandusky Vassat ... at Marlette at Kingston at Unionville

Unionville

Axe.

pole vaulters with Ed Freeman

Akron

Track schedule:

April 14, relays at Mount

April 18, Marlette and Bad

April 24, freshmen and sopho

April 25, relays at Caro. April 27, outdoor relays at Mt.

... at Caro April 30 Croswell-Lex.

April 11, Marlette.

Pleasant.

May 2, Thumb "B" Conference at Croswell-Lex.

May 13, regional at Mt. Pleas-

May 16, Caro.

mores meet with Bad Axe.

MMMN

1.1.1.4.1

Give Baby Chicks Proper Care

Local Area Church News Items Brief 111

Like most all youngsters, the two or three weeks. After that, first two weeks in the life of a switch to automatic waterers, if Family Bible Hour-At the Novesta Church of Christ-Hillside School, one-half mile Howard Woodard, minister. Keith broadcast, WLEW Bad Axe. Bible School at 10 a. m. A ch for each member of the far baby chicks is a critical time, possible. Grace Community Church, at from Bethel College, Mishawaka, 19 a. m., "It Is The Truth" radio Novesta Baptist Church-Lepoints out Alfred Ballweg, coun-Baby chicks shouldn't have to the corner of Highways M-53 Indiana, will have charge of the vene O. Shattuck, pastor. ty agricultural agent. He be- look into a feeder right away so Bible School at 10 a. m. A class and M-81. Eugene H. Nelson, evening service. Special numbers Sunday school 10:00. lieves that close attention to he advises putting feed on paper chicks during this time will pay or cardboard for the first 24 for each member of the family pastor. in song will feature the evening Bible School hour 10 a. m. Morning worship service 11:00. wood Store, Hurd Corners Road. from babies thru adults. Attendprogram. Mr. Roy Krueger, a Sunday school 10:00 a. m. Morning worship hour 11. Every Sunday afternoon at Young people's service 7:15 Evening Evangelistic service 8 off in extra profits in the months hours. That makes it easy for member of the singing group, ance last week was 185 scholars. fundamental message Morning worship 11:00 a.m. 8:30 a Evening service 8:00. ahead through more chicks saved them to eat. After that, provide with 132 with their Bibles. will be the guest speaker. A from the Bible. Young Peoples' choir practice Evening evangelistic service at Wednesday Prayer meeting and in better health. one lineal inch of feedi-g space Wednesday 7:15 p. m. cordial invitation is extended to Worship hour at 11 o'clock. 7:30 p. m. 8:00. Agent Ballweg passes along Young People's Bible study Thursday, prayer meeting and all. A good attendance is anticifor each chick. Lamotte United Missionary Vested church choir singing. Temperature should be reguthese tips on baby chick care pated. Pastor Weckle continuing exposi-Bible study, 8:00 p. m. Church, 8 miles north of Marι. TΩ1. Gagetown Methodist Churchfrom Harry Hathaway, extension lated to make the chicks comfort-Adult Bible study and prayer tion of I Corinthians, chapter 13. lette. Rev. Dellis Hudson, pastor. Fred Werth, pastor. able. In other words, they should United Missionary Churches meeting Wednesday 8 p. m. The Ladies Aid will have their Shabbona RLDS Church - 2 poultry specialist at Michigan Love Makes the World Go Morning worship, 11:00. Sun-Worship service 9:30 a.m. State University. Prepare the not be panting; neither, should Lewis L. Surbrook, minister. Round" miles east of M-53 on Shabbona day School, 10:00. Sunday eve-Sunday school for all ages at they be crowding to keep warm. April meeting this Friday, April 6. Mrs. Mack Little and Mrs. Ed brooder house well in advance of hone 99F13. Road. Howard Gregg, pastor. ning, 8:00. You are cordially in-Gospel hour of evangelism at 10:30 a.m. the arrival of the chicks. Brood-Mizpah: Phone 8542K, Sunday services: vited to attend. 8 p. m. Gospel song service. Vocal 10:30 a. m. Sunday School. Wurm will be hostesses. They ers should be in operation at Church School 10 a. m., Lillian HEADS UP special music. Message by pastor, least a week ahead. To get the will serve an evening meal be 11:30 a. m. Worship service. Think big-success of your Dunlap, supt. Cass City Methodist Church-The One, and only one, who chicks off to a good start, proginning at 6 o'clock. Church services 11 a.m. 8 p. m. Evening worship. aim often depends on the size of cannot be saved!!" Floyd Wilfred Porter, pastor. FORM FROM A COUNTRY RAVACED vide plenty of water and feeder. You are cordially invited to at Wednesday evening prayer the target. Sunday night service the 10 a. m. Sunday School in all Monday at 8 p. m., Senior BY WAR, THE DESPERATE STORY OF Waterers and feeders space. tend these services. fourth Sunday of each month at ervice. A PEOPLE'S STRUGGLE TO SURVIVE! Touthtimers Team Number should be close enough to the departments. **Riverside**: 8 p. m. ROUGH TEACHER 11 a. m. Worship. Sermon, brooder so that chicks needing Three with Roger Spencer, lead-10 a. m. Morning worship. Zion League meetings by an-Cass City Assembly of God-"The Door" Chancel Choir sings. er, in charge of the program, "What Next?" heat can get plenty to eat at the Evidently a pessimist is an FSuch is the nouncement. 11 a. m. Sunday school. Corner Leach and Sixth St. Rev. Nursery for little folk. same time. It's a good idea to put a guard around the brooder to optimist who tried to practice Wednesday evening worship Thursday' evening prayer serv-Earl Olsen, pastor. 6:30 p. m. Youth Fellowship what he preached. Tuesday, early morning prayer Sunday School 10:00 a. m. ervice 8 p. m. with guest leader. hold chicks near heat, water and time at 6:15. A time when men Family night, fourth Thursday This will be our "Bethel Col-Monday, 8 p. m. Methodist Vien officers at Del Profit's. Morning worship 11:00 a.m. HISTORY REPEATS lege Rally Sunday" and a ladies' feed for the first six or seven can pray before they go to work of each month, 8 p. m. lingdom Evening evangelistic service at trio, "Waves of Glory,' will bring days. For the water supply, use All Christian men invited. Women's department meeting Some men are writing the 8:00. Radio broadcast, WMPC La Wednesday, 7:30 p. m. Chancel two or three one-gallon waterers special singing in each worship same old story on the new third Thursday of each month. leaf Thursday evening prayer meet Choir. Other choirs as announced. peer from 11 to 11:30 a.m. Everyone is invited to attend for each 100 chicks for the first they turned for 1956. service. Douglass Ball will be the Saturday. State-wide Methodist ing at 8:00. Sunday School "Get-To-Gether," a planned potluck supspeaker. Come and hear these all services. You are cordially invited to at-Men at East Lansing. See John fine talented young people pretend these services. Sommers about going. per at 7 o'clock. The Male side of sent the gospel in song and ser-First Presbyterian Churchour school will entertain Female The Lutheran Church of The Melvin R. Vender, minister. mon. St. Joseph Church, Mayvilleside of school with program. Sunday afternoon, the Thumb Good Shepherd-Otto Nuechter-Sunday, April 8: Rev. Sigmund J. Haremski, pas-Midweek service and prayer-Youth Rally will meet at the Elk-10:15 a. m. The church school lein, pastor. Scotts Seed for every Lawn lepartments and classes. Primary ton U. M. Church with Rev. time, Wednesday from 8 to 9 Friday (today) - Quarterly Masses Sunday and Holydays, p. m. Average attendance per Franklin Lusk of Bethel College voters' meeting at 8:00. Provision for ages 3-5 yearspeaking and musical talent from veek last month was 89. Study and the second with the second with 9:30. Sunday-Divine worship olds.) a of Psalm 37. Also our monthly the college. Confessions Sunday at 9:00-11:00 a.m. Nursery classes for 9:00. Communion service. Lower Prices . . Choice of three 9:30. Sunday School at 10:00. 8-year-olds; kindergarten for Thursday, Women's Missionary Cass City Church of The Nazaages 4-5 years; primary depart-Bayside Zone Walther League proven blends 95c . . . \$1.25 . . . Society meets at church for work St. Michael Church, Wilmotene-6538 Third Street. Phone ment, (continued program.) Talent Festival at 2:30. \$1.65 to better your lawn time at 10:30 a.m. Potluck din-124J. Earl M. Crane, minister. Rev. Sigmund J. Haremski, pas-11:00 a. m. Worship service. Tuesday----Adult class at 7:30 ner at noon. Study and prayer at Sunday, April 8: please the pocketbook. Choir at 8:30. Sermon by Mr. Arthur Holmberg. Masses: Sunday and Holydays, 7:30 and 11:30. Weekdays, 8 a. m. one o'clock. Guest speaker will be 10:00 a. m. Bible School. Friday, April 13-Ladies Aid Anthem by the choir. one of the House Mothers of our 11:00 a. m. Worship service. 7:00 p. m. Westminster Youth meeting at the home of Mrs. Baptist Children's Home, in St. 6:45 p. m. Youth prayer group. Confessions Friday evening af-**BOB PIERCE** Fellowship. William Fritz at 1:00. Louis, Michigan. Slides will also 7:15 p. m. NYPS. er services. Saturday 3-4, 8-9. Calendar: April 15, Westminbe shown. Evening, one of the 8:00 p. m. Evangelistic service. Evening services Friday at 8. ster Fellowship Spring Rally of Fraser Presbyterian Church-... PLUS ... 'House Fathers" will speak to Wednesday, April 11: 8:00 p. Presbytery at Croswell. A Glimpse of America's beloved wdust Trail Evangelist"! Rev. George Gillette, pastor. the Men's Christian Fellowship at a. Midweek prayer service. Methodist Church Deford April 16, Young Women's Friday, April 13: 2:00 p. m. and 7:45 p. m. NFMS Zone Rally at Caro Church of the Nazarene. 10:00 a. m. Sunday School. 8 p. m. Potluck lunch at 9:15 Sunday services: BILLY SUNDAY-Guild. 11:00 a. m. Church Services. p. m. "A men's meeting exalting Church, 10 a. m. Rev. Edith April 17, Flint Presbytery at Scotta, DELUXE AMemory work of Christ." Smith. Sunday School, 11 a. m. First Baptist Church-Pastor Akron. Mrs. Bessie Grose, missionary to Portuguese West Africa, will be Main floor, Edwin Rayl, supt. Rev. R. G. Weckle, Cass City April 18, Vacation church For the ultimate in picture Rare sound acones of Billy Sunday in action? St. Pancratius Catholic Youth meeting Sunday eveschool institute. Michigan. lawn beauty, lasting turf . . . Church: LAWN SEED Friday evening at 8 p. m., the Judson Bible Class will meet with the guest speaker. millions of perennial seeds per pound. 1 1b - \$1.65 5 lbs - \$7.95 ings. Masses at 8:80 a. m. and 10.30 Prayer and Bible study, Greenleaf United Missionary **Cass City High School** Mr. and Mrs. F. McVety for a. m. Sunday. church-Gordon Guilliat, pastor. Wednesday, 8 p. m., in the **Brown Training at** study and fellowship. The same evening, the Philathea Bible On Holydays of Obligation at Phone 8070W. church. Monday, April 16th Sotta SPECIAL 6:00 a. m. and 9:00 a. m. Family fellowship, fourth Fri-Sunday school 10 a.m. Fort Carson, Colo. Novena Devotions Friday at Will enhance your outdoor liv-All Seats Free! day night of each month. Class will meet at the home of Morning worship 11 a.m. WSCS, second Tuesday of each Mr. and Mrs. Max Esckilson for 7:80 p. m. Evening service; 8 p. m. Roy TURF BUILDER® ing with colorful grass ---- com-Pvt. Richard P. Brown, 18, son "Let's help the orphans and Krueger, guest speaker. month. ellowship and study. Potluck Confessions on Saturday 3:30 bines beauty and service. of Edward Brown, Cass City, is Nutrient packed grass fulfill Love of God" Prayer service Wednesday night 8 p. m. A male quartette Mrs. Primary department, to 4:30 p. m. and 7:30 and 8:30 lunch. 1 lb - \$1.25 5 lbs - \$5.95 food that brings about receiving basic combat training Elsle Hicks, supt. Saturday morning at 8:45 to D. m. with the 8th Infantry Division at thicker, stronger, deeper fort Carson, Colo. Seath UTILITY rooted lawns. Brown is training with the di-Feed 2500 sq ft - \$2.50 5000 sq ft - \$3.95 Quick and hardy grass covervision's 8th Quartermaster Comage . . . rugged can - take - it lawn. 1 lb-95c 5 lbs-\$4.75 pany. The unit is preparing for 10,000 sq ft - \$7.85 its move to Europe next fall as WHAT'S part of Operation Gyroscope. Brown, whose mother, Mrs. Chevrolet's got three . . . Bel Air, "Two-Ten" and "One-Albee Hardware and Irene Brown, lives at 817 E. Hop-Fifty." With 20 sassy-styled son, Bad Axe, entered the Army Furniture last month. models to pick from, there's The modern auto can outrun a Phone 566 one just made for you! **Cass City** tornado-and it's probably twice as dangerous. Free Rental On Spreaders UTANISSOCOOCO -----ARE YOU A BEL AIR BUYER? The Bel Air Series brings you **TRUNNU** () CASS CITY luxuries and conveniences you AUTHORIZED DEALER won't even begin to find in The Friendly Store stripped-down "bargain" models

Phone 185.

Cass City

ALWAYS

Mr. and Mrs. Duane Warner Mr. and Mrs. Arthur Hart- Flint, Mr. and Mrs. Basil Hart- Mr. and Mrs. Allen Jennex of and son, Clinton, and Alva Allen wick entertained at a pre-Easter wick and daughter, Mrs. Richard were dinner guests at the Effic dinner Saturday evening, their Graun of Rochester, Mrs. Olive Warner home Easter Sunday. Ronald Hildinger of Gara Was Are Mr. and Mrs. Count Hot Usar Camba Iv and Son Billy. Image Count Hot Ling Count Hot Ling Count Son Billy Ronald Hildinger of Caro was Axe, Mr. and Mrs. Grant Hartliam Zemke, Jr., and son, Billy. Mr. and Mrs. Norris Boyne wick and daughter, Karen, of an afternoon caller. Mr. and Mrs. Arleon Retherford

By H. M. Bulen

I think we'll start a new fan club. Not for Marilyn Munroe or Marlon Brando or the mayor or anyone like that. With spring check-up time coming I'm going to form a fan club for people who promise to look after their automobile fans callers at the home of Mr. and and fan belts.

That's an awful pun, you probably grimaced like one of our Auburn, Indiana, were Friday mechanics did when he read it. Reminds me of the old friend who evening and Saturday visitors at used to start off by saying: "Well, to corn a phrase"

But it is time to think of the fan and fan belt.

Did you know, for instance that running the fan in your car takes 10 to 15 per cent of the power produced?

That's how much it takes when the fan is operating properly. If it's not just right, as you can see, your car can throw an awful lot of power down the drain (which means a lot of gasoline).

Checking the fan is part of the Spring check-up service that we do for a lot of wise drivers. A car works hard during the winter, Kingston were Sunday dinner day evening. The affair celeharder than at any other time of the year and it needs a Spring guests of Mr. and Mrs. Louis tonic.

And so much trouble can be traced to the fan and fan belt and corrected. The fan belt is slipping, so the generator doesn't charge Warner, Thursday, Apr. 12, at 8 the battery enough and the car won't start some morning. Or the radiator doesn't cool properly and the engine overheats.

A lot of the noises up front that frighten people into thinking their engine needs an overhaul turn out to be loose couplings or the like somewhere around the fan belt and it only takes a minor adjustment.

So this is an open invitation to join our fan club-and our spark plug, of change, lubrication and brake test club-now that the time for Spring check-up is here.

Imlay City. Mrs. Etta Ropp of Owendale

visited Mr. and Mrs. George Jacoby and sons Sunday. and children and Mrs. Carrie

Mr. and Mrs. Tony Probe and Retherford were dinner guests children and Miss Margaret Kilof Mr. and Mrs. Clarence Mcbourn of Detroit, Mr. and Mrs. Quarrie and family of Marlette. Vernon Beachy and sons of Gage-Mr. and Mrs. Robert McArthur town and Morris Kilbourn of and children spent the week end Lansing were Sunday dinner at Tower with the latter's parguests of their parents, Mr. and ents, Mr. and Mrs. Vern Covell. Mrs. Ray Kilbourn. Mr. and Mrs. Max Esckelson

Miss Patsy Caister of Marlette and family of Cass City, Mr. and was a Sunday and Monday visi-Mrs. Virgil Vandemark and children of Caro, Mr. and Mrs. and tor at the Kenneth Churchill George McMullen and family of home.

Mr. and Mrs. Norman Kritz-Mayville, Lyle Reynolds of man spent the Easter week end Owosso and Mr. and Mrs. Earl in Bryan, Ohio, with Mr. and Mrs. Schultz of Marlette were Sunday Robert Bills and daughter, Cher-Mrs. Emery Vandemark. Mr. and Mrs. Martin Clark of

Sunday, Mr. and Mrs. Harold Chapin entertained 45 guests in honor of Mr. and Mrs. Horace Murry of Oskaloosa, Iowa, who the William Zemke home. were home for the Easter holi-Mr. and Mrs. Walter Trott and son, Frederick, of Sarnia, Mrs. days.

John Hicks of Hemans and Alger Murdock of Minden City visited Twenty-fifth Anniversary Cele-

Mr. and Mrs. William Hicks, Fribrated---One hundred friends, relatives and neighbors were guests at an Mr. and Mrs. Horace Murry and family of Oskaloosa, Iowa, open house at the home of Mr and Mrs. Harold Chapin Saturand the Rev. Edith Smith of brated the Chapin's 25th wedding anniversary and was given by Babich and family. The Deford Farm Bureau will the couple's children in their

meet with Mr. and Mrs. Hazen honor. Guests were served ice cream ake and coffee at a table cen-

tered by a beautiful wedding cake baked and decorated by Miss Barbara Long of Millington was a week-end visitor at Mrs. Warren Kelley. the Harold Chapin home. Miss Greta Ĥicks of Roseville

Mr. and Mrs. Chapin received and Mr. and Mrs. Ben Hicks of many gifts of silver.

Harrisville spent the week end WCTU Family Nightwith Mr. and Mrs. William Hicks. Everyone is invited by the Grant Kelley of Ann Arbor was a caller Saturday and Russel Hicks of Drayton Plains was a WCTU to the Deford church to see two films, "What About Alcohol" and "Alcohol is Dyna-Mr. and Mrs. John Clark enmite," April 6 at 8 p. m. There tertained on Sunday their chilwill also be some music and potdren and grandchildren, Mr. and luck refreshments following the Mrs. Delbert Martin of Caro, showing of the films.

Mr. and Mrs. Max Agar and daughter, Ruth Ann, and Mr. The man who marries for money soon finds that the bonds of matrimony are not neces-sarily gilt-edged securities. and Mrs. Gene Sickler and family of Cass City, Mr. and Mrs. Isaac Tedford, Mr. and Mrs. Floyd Rondo, Mr. and Mrs. Vern

Green and daughter and Mr. and If you expect to have your own Mrs. H. B. Arnold, all of Pontiac, way you must travel alone.

Starting April 6th

Her tone held an added sharpness as she spoke, "Miss Reeves, Gray Lady is something special. In helping these boys, you get more than you give. It means helping them correspond with their folks, feeding them at times and creating interests for them. Some eed just the encouragement of outside interest, others don't know what they need or want. You will see some mighty discouraging

So Shall

Ye Reap

By Fran Pachter

🗩 - Minute

• Fiction

THE girl taking down the in-

I formation of the applicant paid

little attention to her informant

until the name she had written

rang a bell. Gloria Reeves. She

stole a quick glance at the per-

son whose name was socially

lads in Ward D, but she wondered

what had prompted the move? Her

sharp eyes detected fright beyond

the artifice of smartness and she

felt that the girl was unsure of

prominent. This

fabulous creature,

garbed in mink

would make life

brighter for the

the reason herself.

physical wrecks but most important of all is that you don't let them see pity. I mention this to clarify the picture and to avoid shocking you. Many people are not

fit to handle work of this sort.

It was Andy, Jimmie's bud-

dy. What was he doing here?

Would you care to visit the ward

She found herself following the

white coated attendant down a long corridor and they stopped

before a glass paneled door, let-

tered D. Entering the ward with

it's long line of beds, she shud dered at the sight of these lads robbed of their physical fitness.

The catcalls and approving whis-

tles brought her back to the present and she stood in the center aisle and gave them a gay smile. "Hi, Fellows. I'm just looking in today, I'll be here officially to morrow. Think up a lot of things for me to do, so I'll keep busy.' She heard her name called, 'Glory." The voice was hesitant and came from a young man lay-

today?"

Personal News from Evergreen SHOWSWAR

Mr. and Mrs. Merle Hoagg and and Mrs. Clarence Teets of San- and Mrs. Mike Seres.

son, Joel, of Ann Arbor spent dusky, Mr. and Mrs. Walter Kohn Mr. and Mrs. Bob Fleming of the week end with his parents, and Mr. and Mrs. Carl Buniac, Ann Arbor and Mr. and Mrs. Jim Mr. and Mrs. Andrew Hoagg. both of Snover Saturday evening. oth of Snover Saturday evening. Fleming and family spent Easter Mr. and Mrs. Andy Seres spent with Mr. and Mrs. Harvey Mr. and Mrs. Frank Pelton

Saturday evening visiting her Fleming. father, Peter Provost, at the Mrs. Margaret and the Misses and daughters, Sherryll and Karen, were the Sunday dinner home of Mr. and Mrs. Carl Loss guests of Mr. and Mrs. Raymond in Deckerville.

Wallace. Other guests were: Mr. and Mrs. Dean Smith en-Mrs. Anna Pelton of Sandusky, Mr. and Mrs. Alex Cleland and daughter, Jean, and daughter-inlaw, Mrs. Robert Cleland, of Dorman. Pontiae and Mr. William Nicol of

Tyre. Mr. and Mrs. Jack Packett are

March 27 in Detroit. They named him Dale Harvey. The Farm Bureau will meet host and hostess. with a potluck lunch in the Ronald Warren.

ioyed Sunday dinner and the afternoon with Mr. and Mrs. Voyle

April 10 in the Shabbona Hall. ville spent Sunday with Mr. and Mr. and Mrs. Loyde Bader are Mrs. Wilfred Turner and girls.

Mr. and Mrs. Henry Heck spent Sunday with Mr. and Mrs. Pete Stevens in South Branch.

the parents of a baby boy born Margaret and Denise, of Decker-

ernoon. Mr. and Mrs. John Dunlap, Mr. and Mrs. Bernard Pearl of Leona and Leroy Magel spent the Mt. Clemens, and Mr. and Mrs. week end visiting relatives in Russell Parrott and daughters, Dearborn and Auburn Heights.

ost and hostess. Mr. John Dunlap, Jr., spent The WSCS will meet April 11 the week end with Mr. and Mrs.

spent the week end with her parents, Mr. and Mrs. Jack Atwood. Sr., of Bay City.

Lillian and Evelyn Dunlap were

the Easter Sunday dinner and

afternoon guests of Mr. and Mrs.

Mr. and Mrs. Richard Kerby-

son and Mr. and Mrs. Audley

Groombridge visited Mr. and

Mrs. Voyle Dorman Sunday aft-

Ronald Warren.

hurch basement. Mr. and Mrs. Andy Seres and Miss Evelyn Dunlap visited Mr. family spent Sunday with Mr. to do those he is dunned by.

Dishonest is the man who tries

Mr. and Mrs. Harley Dorman

Spray-jets spreading URAN* Nitrogen on your wheat, oats and other small grains boost yields and profits the fast, easy way. It takes nitrogen to build up big-paying grain yields. ARCADIAN® URAN Nitrogen Fertilizer Solutions can be sprayed or dribbled on 100 to 200 acres per day with a simple tractor-tank and spray-boom. Non-pressure URAN provides quick-acting, long-lasting nitrogen fast and easy to save you time and money.

Use winter-grade URAN of 28% nitrogen content, if you want to spread nitrogen in wintery weather. You can store or spray wintergrade URAN in weather close to zero. For other applications, use regular ARCADIAN URAN with 32% nitrogen content. Get ARCADIAN URAN now to make your grain crops pay.

S-Pessenger 4-Door

Riviera, Model 73

CENTURY 6-Passenge 2-Door Convertible, Model 66C

Gay Colors for every Fashion

🦉 Great-Bay Prices for every Budget

SPECIAL 6-Passenge 4-Door Estate Wagon, Model 49

Will you join us in welcoming Spring?

Will you be our guest at the Spring Fashion Festival of the Best Buicks Yet?

We can promise you the season's most exciting vista-a fashion display of the stunning new Buicks, all in gay Springtime colors, including the very newest: Apricot and Bittersweet.

And, if such is your desire, you can blossom out in your own new Buick-in any Series, in any model -with the Springtime freshness of any of these bright colors.

But when the looking is done, there's the driving you can do-and that's the sheerest thrill of all.

For that's when you feel the solid comfort of Buick's great new ride. That's when you feel that sweet new handling. That's when you feel the silken might of Buick's lofty new horsepowers.

And that's when you feel the spine-tingling sweep

SEE JACKIE GLEASON ON TV Every Saturday Evening

Festival-and at the wheel of the most spirited Buick yet.

pure thrill.

*New Advanced Variable Pitch Dynaflow is the only Dynaflow Buick builds today. It is standard on Roadmaster, Super and Century-optional at modest extra cost on the Special.

of that new Variable Pitch Dynaflow*-where

getaway and gas saving hit new highs at only

part throttle-and where you can switch the pitch

for a safety-surge of full-power acceleration that's

So-come be our guest-at our Spring Fashion

For the Best Springtime Yet Boss the **BUICK YET**

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

PHONE 421

CARO

D. L. STRIFFLER

ouddy! What was he doing here! Taking his hand, she spoke softly. "It's Gloria, but how did you now I was coming?"

ing nearby with his eyes bandaged. She went over to him.

"Andy." It was Andy, Jimmie's

"They announced it and I hoped it was you." Andy and Gloria had never met but had seen one anothers pictures and Jim had written her all about him. He had flown as Flight Surgeon with Jim. Gloria vondered if his eyes were gone. Jas he blind? "Oh God, no," she orayed. "Not that."

Andy spoke comfortingly, "I neard about Jim. It was quick, Glory. He never knew what happened. Glory, a half sob in her voice

answered, "I know, but I can't believe he's gone.' "Better gone than lying here

helpless. There are many kinds of death." Andy's tone held a shade of bitterness

"Andy, don't talk like that." "Your eyes, Andy, will they be all right?" She framed the question hesitantly. Before he could answer, a voice further down called out. "Hey Andy. Share the pretty

lady. It isn't every day a gal like that shows up here." Andy let go of her hand, "He's right. Give the lads a treat, but

UPER 6-Passenger

2-Door Riviera,

Model 56R

I'll see you again, won't I?" Gloria, on impulse bent and kissed his forhead, saying, "You sure will

Her first visit grew into a daily one and she had catoled her friends to give some of their time to this worthy undertaking and felt a special pride in seeing happy smiles on faces that had forgotten how. Andy had been discharged and

she missed him. Her inquiries as to how his eyes were went unanswered. She realized that her fondness for him had progressed beyond mere friendship and had hoped he felt the same but she didn't know. One evening as she was leaving the building, Andy loomed up in front of her. And Andy with sparkling eyes who told her he had two weeks before he reported back on duty and he intended to spend them selling her on the idea of marriage. Gloria smiled wisely, little did he know that he had already made a sale.

People are firm in their prejudices and weak in their faith.

The leading industry for a man in public life consists in trying to tkink of something to say.

Tact is the art of convincing a man he knows more than you do -when you're sure he doesn't.

MINSTREL

AT

CASS CITY HIGH

SCHOOL AUDITORIUM

2 BIG NIGHTS 2 WEDNESDAY AND THURSDAY

APRIL 11 & 12

Shows Start at 8 p. m.

Music By Fred Gunsell's Orchestra

Johnston's Barbershop

Want Ads

Cass City Area Social and Personal Items

south of town.

bration. Mr. and Mrs. Fred Buehrly and Mrs. Cora Klinkman were Bay City visitors Monday.

Rev. Olin Murdick of Alpena spent two days this week with his mother, Mrs. Laura Murdick.

Dan McCrea of Flint spent Easter with his sisters, Mrs. Ray Hulburt and Mrs. Sam Blades.

Mr. and Mrs. J. C. Blades and son. Eddie, of Livonia spent the week end with Mr. and Mrs. Sam | tended a one-day chamber of Blades.

Mr. and Mrs. Ronald Brookins of Midland came Saturday for her mother, Mrs. James Mc- the Easter week end with his par-Mahon, who accompanied them ents, Mr. and Mrs. Wilbur Morhome to spend two weeks with rison. them.

Mrs. Zora Day and Ramona Mayertero spent the Easter week ning and visited Mr. and Mrs. end and until Tuesday with Mrs. Stanley Kirn and son, Michael, Day's daughter and family, Mr. until Wednesday morning. and Mrs. Fred Bufe and children, .at Wyandotte.

Mr. and Mrs. Ray McGrath and Church of the Nazarene was besons of Royal Oak spent the gun Monday. The present sanctuweek end at the Arthur Kelley ary is being made smaller and home and Mr. and Mrs. Robert rearranged to make way for the Morrison and children of Sagi- new structure. naw were Easter guests.

Airman 3/c Larry Morrison, who had been in Korea for a in a fall at Shay Lake, Monday, year, arrived home Friday to Mar. 26. He slipped on snow spend a thirty-day leave and will covered ice while appraising a report for further duty to an cottage that belonged to the late Air Force base in Colo. Father John Bozek.

Mr. and Mrs. Leonard Elliott The Ladies Aid of the Church of Christ will meet Friday eveand Robert of Ubly and Mr. and ning at the church instead of Mrs. Keith Buehrly and daugh-Thursday evening as had been | ters, Connie, Karen and Brenda, planned. Dinner starts at six- of Livonia had supper Easter Sunday with their parents, Mr. thirty p. m. and everyone is weland Mrs. Fred Buehrly. come.

part of their anniversary cele-Miss Marilyn Woods visited Quick at Caro. Sunday night and Monday with Mrs. Fred Buehrly and daugh- Audrey Anker.

ter attended a quilting bee in the Mr. and Mrs. Peter Westerby home of Mrs. Frank Hoover in of Unionville were Saturday eve-Ubly last Wednesday.

Mrs. Carl Wright has been Anker, caring for her parents, Mr. and Mrs. Clara Bird has returned Mrs. George Robinson, of Tyre, to her home from California where she has spent the winter | son, David, of Gilford were Monwho have been ill with the flu. months. B. A. Calka, Keith McConkey,

Chuck Auten and John Bayley at-Mr. and Mrs. Francis Clara entertained for dinner Easter Sunday Mr. and Mrs. Arthur Clara | Monday for Milwaukee, Wis., to commerce workshop held in Flint. and 'Mr. and Mrs. Don Reid and attend on Tuesday the funeral of Mr. and Mrs. Bill Morrison and

family. four children of Saginaw spent The Misses Phyllis and Mildred Rutkowski of Detroit spent the week end at the home of their parents, Mr. and Mrs. Enick Caro were Saturday evening din-

Rev. and Mrs. S. P. Kirn of Rutkowski. Mt. Pleasant came Monday eve D'Arcy. Mr. and Mrs. Enick Rutkowski and family and Mildred and Phyllis of Detroit were Easter

Mrs. Louis Crocker.

dinner guests of Mr. and Mrs. Preliminary work for the con-Frank Zulka at Ubly. struction of the new Cass City Mr. and Mrs. Lloyd Karr spent Easter with their daughter and

family, Mr. and Mrs. Harold Hoffman and daughters, Carol and Phyllis, at Imlay City.

Mr. and Mrs. Paul Cox and James Colbert is recovering children of Detroit spent from from a broken shoulder suffered Saturday noon until Sunday afternoon with Mrs. Cox' parents, Rev. and Mrs. S. R. Wurtz. On Easter, Mr. and Mrs. Loren

Trathen and Paul attended service at the Fraser Church in Old Greenleaf and were dinner guests of their daughter, Mr. and Mrs.

Peter Reinstra. A/2c Howard Anker and A/3c Charles Keoughan, of Chanute

Field, Ill., spent Saturday and Kathleen, of Lansing visited Mrs. Sunday with Mr. and Mrs. John Anker. They returned to the air

until Saturday night. base Sunday night. Clarence Zapfe of Flint spent Mr. and Mrs. James R. Chamthe week end at the Lyle Zapfe pion and children, James and home. Sunday visitors included Becky, welcomed another girl inhis sons, Erwin and Eddie, of to the family when seven-pound, Caro and Mr. and Mrs. Lawrence two-ounce Lisa Louise was born Zapfe and children of Mayville. March 31 in Pleasant Home Hos-Mrs. Floyd Porter spoke at the pital.

Friends of Mr. Loren Trathen surprised him on his birthday, Tuesday evening, April 3. Euchre was played at three tables folpeer Methodist Church were lowed by a delicious lunch feaguests. tured by a delicious birthday cake.

Mr. and Mrs. Arthur Kuhl had as Easter dinner guests, Mr. and Mrs. William Hellabyuck and three children, Mr. and Mrs. John Valeck and daughter, all of ley Muntz. Reese, and Mrs. Jess Eden and Ronald Wooster of Bay Port.

Week-end guest in the home of Mr. and Mrs. John Cook and daughter, Brenda, was Mr. George Roberts of Wayne, Mich. Mr. Roberts is a brother of Mrs. Cook. Easter dinner guests also were Mrs. James Seale and children.

Mr. and Mrs. Frank Alward, Mr. and Mrs. Patrick Rabideau and children, Suzanne, Dianne and Patti Ann motored to Ashley Easter Sunday to spend the day week. with Mr. and Mrs. Ernest Mc-Kendry and son and Mrs. Mabel |

Mr. and Mrs. Frank Harbec N. C. Manke won the tool shed | Pvt. Bud Peddie called at the | Mrs. Clarence Quick spent | Mrs. Clarence Burt spent from have bought the Carl Reed farm, given by Brinker Lumber Co. as John Anker home Friday night. Easter with Mr. and Mrs. Albert Friday until Monday with relatives at Keego Harbor.

> Arthur Murphy of Bridgeport Mr. and Mrs. Alden Asher and spent Easter with the Harold children ate Easter dinner with Mr. and Mrs. Manley Asher. Murphys.

The American Legion Anxili-Stephen Moore and son, Boyd, ary will meet Monday evening, ning guests of Mr. and Mrs. Wm. of Kingston were visitors at the home of Mrs. Hazel Moore Mon-April 9, with Mrs. Dorus Klinkday evening. man.

> Mr. and Mrs. Nick Thayer and Mrs. George Seeger and Mrs. Don Seeger visited Mr. and Mrs. day evening guests of Mr. and Beryl Franklin at Rochester Mrs. Maurice Joos. Saturday.

> Mr. and Mrs. Chas. Wendt left The Hobby and Craft Club will have a dessert meeting Monday evening, April 9, with Mrs. Willis his sister, Miss Sophia Wendt, Campbell.

> Mr. and Mrs. Wm. Lowe of Mr. and Mrs. Jack Rose of Bay City spent the Easter week Jackson and Mrs. Nettie Rose of end with her parents, Mr. and Mrs. J. D. Turner. ner guests of Mr. and Mrs. Will

> Mrs. Margaret Hamilton had with her for Easter, her daugh-Mr. and Mrs. Grant Ball and ter-in-law, Mrs. Ivan Hamilton sons had as Easter guests, Mr. and children of Caro. and Mrs. Norman Armstrong and

Mr. and Mrs. Richard Hampchildren of Bad Axe and Mr. and shire had as visitors. Saturday, his aunt and uncle, Mr. and Mrs. Sp. 1/c Dale Bock and Mrs. Clarence French of Toledo, Ohio. Bock of Washington, D. C., vis-Mrs. Clarence Quick, who spent ited her parents, Mr. and Mrs. nine weeks in the John Kennedy Arthur Kettlewell, last week from Tuesday until Friday. home, returned to her own home

on Seventh Street here last week. Mr. and Mrs. Nick Decker, Jr., Mr. and Mrs. Robert Boughton and daughter, Nancy, of Wellingand children of Detroit spent ton, Ohio, spent the Easter week Easter with Mr. Boughton's parend with Mr. and Mrs. Earl Harents, Mr. and Mrs. Ray Boughris and other relatives here. ton. Mr. and Mrs. Dale Kettlewell

Mrs. John Gledhill of Roseville and children had as Easter came Friday evening and visited guests, her mother, Mrs. Mabel her daughter and husband, Mr. Watt of Caro, and her brother, and Mrs. Alex Greenleaf, until Ted Watt of Pittsburg, Penn. Wednesday. Mr. and Mrs. Gordon L. Thom-

The Misses Jean O'Rourke and as and children, David and Ione Parsons of Ferndale spent the week end at the former's Thomas' mother, Mrs. H. F. parental home and visited at the Lenzner, from Thursday morning Clif Champion home.

> Mr. and Mrs. Wm. Jones and little son of Detroit spent Easter with Mrs. Jones' parents, Mr. and Mrs. Ben Kirton, and returned home on Monday.

Mr. and Mrs. Walter Finkbeinannual Easter meeting of the dinner with Mrs. Finkbeiner's snapdragons. Woman's Society of Christian parents, Mr. and Mrs. T. C. Hen-Service at the Methodist Church drick. in Imlay City. Women of the La-

Mr. and Mrs. Franklin Wheeler and sons of Marysville spent the tulle gown. Her fingertip veil week with Mrs. Wheeler's moth- rhinestones and she carried a er, Mrs. Alfred Fort, and relatives here.

Mr. and Mrs. James Gross and streamers. daughter, Virginia, and Mrs. husband, Mr. and Mrs. E. G. Bell,

and family of Pontiac and Mr. Pleasant all wore identically Mr. and Mrs. Harold Anthes thes Easter Sunday.

The Champion house on E. Third Street has been rented to !

McLellan home west of town during the winter months while Lapeer Wedding Mr. and Mrs. Thomas Simpson Mr. and Mrs. McLellan were in

Miss Shirley Marie Smith, and Richard Best of West Branch daughter of Mr. and Mrs. Lee was ring bearer.

Smith of Cass City, and Mr. Attending the groom were Raymond Hendrick, son of Mr. Arleon Hendrick, who was best and Mrs. Lee Hendrick of Tyre, man for his brother, and Gerald were married in a double ring Auten of Gagetown and Richard candlelight service at the Evan- Kraft of Lansing. James Neal of gelical Church Saturday evening, Cass City and Donald Smith, March 24. Rev. S. R. Wurtz per- brother of the bride, were ushers. formed the ceremony before the During the ceremony, Miss er and sons, except Donald who altar banked with palms and bas- Deirdre Sutphex of Lansing sang was ill with the flu, ate Easter kets of white gladioli and white "The Wedding Prayer," "Because" and "Since God Gave You

To Me" accompanied by Mrs. Given in marriage by her father, the bride wore a floor-Maurice Joos at the organ. Mrs. Lee Smith, mother of the length Chantilly lace over nylon bride, and Mrs. Lee Hendrick, week end and the first of the fell from a lace cap studded with mother of the groom, chose dresses of blue with blue and bouquet of white carnations and white accessories and wore corsages of white carnations and red roses with white satin red roses.

The maid of honor, Miss Phy-Following the ceremony, a re-Ernest Croft were Easter guests Ilis Copeland of Mt. Pleasant, ception was held at the Gagetown of Mrs. Croft's daughter and cousin of the groom, and brides- High School for 350 guests, present from West Branch, Ponmaids, Miss Barbara Mott of Ypsilanti, cousin of the bride, and tiac, Detroit, Port Huron, Lan-Miss Patricia Swanburg of Mt. sing and Bronsville. The bride chose as her traveland raining of Fontiac and Mr. styled gowns of white net over ing costume, a two-piece white City were dinner guests at the coral, yellow and blue taffeta, dress. The couple will be at home of Mr. and Mrs. Roy An- respectively. Their bouquets were home at 219 Bingham Street in

of white, yellow and pink carna- Lansing where Mr. Hendrick is attending Michigan State Uni-Debbie Antcliff was flower girl versity.

were:

feet to be removed from property. Call Cass City 308. 4-6-2* FOR SALE—1939 Ford tudor \$75.00. Call after 5:30. 260 M William Joos. 4-6-1* DEACONS WANTED. Call

FOR SALE-Sows. Carl Reed. 1½ miles south of Cass City. 4 - 6 - 2

4-8-4

8033M.

"Be-

FOR SALE-Large garden tractor. Good condition. Orville Mallory, 2 east, 1 south, ¼ east of 4-6-1* Cass City.

FOR SALE-1956 four-door Ford, two-tone blue, Fairlane, radio, heater, low mileage. Isabelle Fournier, Gagetown. Phone 29. 4-6-1*

Thumb Youth Rally

At Elkton Church

The Thumb area youth rally will be held Sunday, Apr. 8, at 2:30 p. m. at the Elkton United Missionary Church.

Featured on the program will be several groups from Bethel College at Mishawaka, Ind., which will present musical selections and an address by Rev. Frank Lusk.

The public is invited.

Engaged

Mrs. Sam Blades and son, Howard, entertained at dinner March 26 to celebrate the birthday of Sam Blades. Guests were Mr. and Mrs. Frank Merchant and Billy Merchant and Mr. and Mrs. Stan-Easter week-end guests of Mr. and Mrs. Roy Taylor were their at Chesaning.

son and family, Mr. and Mrs. Howard Taylor and children of Lewiston, N. Y., and a daughter and family, Mr. and Mrs. Robert Edgerton and children of Homer. Rev. and Mrs. J. Franklin Beck

and four sons of Grand Island, N.Y., came Sunday night and visited Mrs. Beck's mother, Mrs. H. F. Lenzner, until Wednesday Mr. and Mrs. Chris Schneider, morning. Mrs. Lenzner accompanied them home to spend a

tions.

who have been living in the M. C. Pair United in

week was: Miss Donna Grace

Miss Sally Lou Colbert, daugh- 1 Mrs. Colbert chose a light blue ter of Mr. and Mrs. James E. silk gown with pink accessories. Colbert, became the bride of Mrs. Fouts wore a beige lace Buford P. Fouts, Jr., son of Mr. dress with avocado accessories. and Mrs. Buford P. Fouts, Sr., of Both mothers had corsages of Denver, Colo., in seven o'clock pink carnations.

Melvin R. Vender officiated. The ceremony was performed party and friends. Yellow and

palms and decorated with baskets of white gladioli and candelabra. Bows of white pom poms also adorned the pews.

moint sleeves fell the full swirling Brewster Shaw assisted by Mrs. tulle skirt edged by a wide band Lou Bishop served the cake and of hand appliqued lace. Her veil Miss Carol Howarth, school of French silk illusion fell from friend of the bride, presisded at her oval shell plateau headpiece the punch bowl while Mrs. David of lace sprinkled with pearls and Barnes and Mrs. Joseph DeBello, edged in tulle. Her bouquet was former roommates of the bride, of white carnations centered with poured. Many friends of Mrs. an orchid and entwined with ivy. Colbert also assisted at the re-Pearls, a gift of the groom, were ception.

her only jewels. Identically attired in aqua crystallette frocks with round dress, blue straw hat with beige neckline, pleated bodice and full accessories and a beige topper. waltz-length skirts were the ma- An orchid corsage completed her tron of honor, Mrs. Gordon Johnensemble. son, a college roommate of the bride at East Lansing, the bridesmaid, Miss Nancy Noble of Buffalo, N. Y., also a college room- Colorado Springs area.

mate, and the junior maid of honor, Suzanne Marie Colbert, Cass City High School in 1951. sister of the bride.

Thompson of Dansville, wore a sity, following which the former band of pink carnations around | Lansing and the latter, as a sheet her pony tail. She carried a basket of rose petals which she

scattered before the bride. Attending the groom were Colo. Lieutenant Mickey Fouts of Fort Rucker, Ala., as best man, and ent at the wedding from Flint, Thompson of Lansing, Robert Robert Fingland of Flint and Colo., Fort Wayne, Ind., Buffalo, Marvin Liddel of Detroit. N. Y., Crown Point, Ind., Lans-Marvin Liddel of Detroit. ing, Midland and Prescott. For her daughter's wedding,

ilward.

The Cass City Grange has been invited to present the traveling gavel to the Unionville Grange, Fuesday evening, Apr. 10, at the American Legion Hall on the north side of the main street in Unionville. The usual potluck lunch will be served.

Mrs. Evelyn MacKay and sons and Miss Ilene Deering of Snover spent the Easter week end with attended an Easter sunrise service where Mrs. MacKay's nephew,

Rev. Bevin Kimmel, is the pastor of a United Brethren Church. Mr. and Mrs. Don Kaufman of Mt. Pleasant spent from Friday until Monday with Mrs. Kauf-

rites at the Presbyterian Church At noon Saturday, a dinner man's parents, Mr. and Mrs. Saturday evening, at which Rev. was served at the home of the Luke Tuckey. Don and Bill bride's parents for the wedding Michigan College at Mt. Pleasant, before an altar banked with white pom poms were the table are spending this week at their parental home.

decorations for the dinner. Echo Chapter OES will meet Following the marriage ceremony, a reception was held for Wednesday evening, Apr. 11. 325 guests in the church base- Special features in keeping with The bride, given in marriage ment where the bride's table was | Easter are being planned by the

by her father, chose a floor featured with a beautiful white worthy matron, Mrs. A. N. Bigelength gown of lace and tulle wedding cake decorated with a low. Mrs. D. A. Krug will pay over satin. From the snugly garland of pink roses draped tribute to the late Mrs. Della fitted lace bodice with mandarin from the top rose-covered tier Lauderbach, the chapters' last neckline and long tapering wrist down the side of the cake. Mrs. charter member.

Mr. and Mrs. Lloyd Karr left Forbes of Elk Rapids; a brother, the close of the meeting. Arthur of Caro, and nephew,

Lloyd, of Cass City. For traveling, the bride wore Mrs. Forest Tyo and son, Tom, a navy blue sheath shantung

The young couple expect to spend a week traveling to Denver and an additional week in the

The bride was graduated from turned home with them to Cass City.

Both the bride and groom at-Flower girl, Miss Wendy tended Michigan State Univer-Mr. and Mrs. Carl Mantey and pink dotted Swiss dress and a was engaged as a secretary in members of Mrs. Mantey's family for dinner Easter at the Luke metal specialist.

The new Mr. and Mrs. Fouts will make their home in Denver, cluded Mrs. Tuckey's parents, Donna Smith of Detroit. All re-

Out of town guests were presbia, Mo., where they have been Saginaw, Mio, Bay City, Denver, since September, Mr. and Mrs. Harold Jones and three children

and Mrs. Tuckey's niece, Tinsy will remain in Detroit for a few Shue, all of Flint.

end guests of Mr. and Mrs. Chas. Randall, Sunday guests included Mr. and Mrs. Arthur Pontiac and Mr. and Mrs. Homer Randall and family. Mrs. Steven Moore had as

Easter guests, Mr. and Mrs. Norman Silvernail and family of Big Rapids, Mr. and Mrs. Paul Silvernail and family of Saginaw, Mr. and Mrs. Everett Silvernail relatives at Mendon, Ohio, and and daughter of Livonia and Mr. Kay Brown and Seung Bang

and Mrs. Vilas Moore and family of North Branch. Mr. and Mrs. Tom Cottick and

children had as Easter dinner Ann Arbor.

guests, her sister and husband, Mr. and Mrs. Max Bushey of Pinnebog, her parents, Mr. and David Little, were guests of Mr. Mrs. George Danyluk of Filion, and Mrs. George Bergen at Fen- troit was maid of honor, and Miss Caseville and Mr. and Mrs. Ger-

ald Hansen of Bad Axe. Easter guests of Mr. and Mrs.

Fred Knoblet and family were her sister and family, Mr. and Mrs. George Hutchinson, John and Laura of Cheboygan, her brother and family, Mr. and Mrs. R. D. Pearce and four sons of Bad Axe, and her parents, Mr.

and Mrs. James Pearce of Ubly. The Cass Valley Farm Bureau will meet Monday evening, April

9, at eight o'clock with Mr. and Wednesday to attend the funeral Mrs. John Koepf, Sr. The monturned. that afternoon of Mr. Karr's thly discussion topic is "Problems uncle, Charles Karr, who died | of School Finance Are Growing." Monday at his home in Elk All members are urged to be Rapids. Mr. Karr is survived by a present and visitors are welcome. daughter, Mrs. Chas. (Lottie) A potluck lunch is to be served at

Mrs. Ella Dunigan of Bend Ore., and her daughter, Mrs.

Frank Smith, of Dayton, O., were went to Pontiac and were joined week-end guests recently of Mrs. there by Mr. Tyo. They went on George Robinson and Mrs. Carl to spend the Easter week end Wright. Mrs. Dunigan is a sister ter, Donna. with Mrs. Tyo's sister and hus- to Mrs. Robinson. During their

band, Mr. and Mrs. Adam Bauer, stay, they visited Mrs. Anna in Detroit. Mrs. Tyo's mother, Harnisch, of Minden City, Wil-Mrs. Josie Brooks, who had liam Rogers of Snover and Mrs. visited her daughter, Mrs. Bauer, Glenn Stevens of Vassar, sisters

since Wednesday of last week, re- and brother of Mrs. Dunigan and Mrs. Robinson.

Mr. and Mrs. Frank Alward redaughters and newly-weds turned to Cass City Tuesday of and Mrs. Wayne Peddie. children of Fairgrove joined last week after spending a few days in Detroit. They were ac-Pvt. and Mrs. Peddie at Murray companied by Mr. and Mrs. Leo Hall at Wahjamega, Saturday Tuckey home. Other visitors on Morin, and Mrs. Mattie Grant of

night. Sunday in the Tuckey home in- Winnipeg, Manitoba, and Mrs.

Mr. and Mrs. Chas. Doerr, who turned to Detroit with the exhave just returned from Colum- ception of Mr. Alward. Mrs. Alward returned home Friday and Mr. and Mrs. Leo Morin returned by train to Manitoba. Mrs. Grant,

weeks.

London, Ontario, were week- Florida. Miss Kathy Wood, a student at the University of Michigan at Ann Arbor, has been spending Randall and daughter, Dawn, of the past week with her parents, Mr. and Mrs. Warren Wood. Here for the Easter week end also were Mr. and Mrs. Douglas day evening, March 24. Rev. Don-

Davidson and baby of Okemos. ald Pinner, assisted by the Mr. and Mrs. C. U. Brown and groom's father, Rev. Alvin Wooldaughter, Sharon, had with them ner, performed the ceremony befor the Easter week end, Mr. and fore the altar decorated with Mrs. Kenneth Brown, Miss Mary baskets of white gladioli, snapdragons and mums.

Park, a Korean student at the Given in marriage by her University of Michigan and friend of Kenneth Brown, all of father, the bride wore a floor length gown of white nylon net

over white satin and a shoulder length veil. Her corsage was of Mr. and Mrs. Mack Little and daughter, Hazel, and grandson, white roses. Miss Sharon Herstine of De

Mr. and Mrs. Wm. Farver of ton from Sunday afternoon until Ruth Ann Harvey was her sis-Monday afternoon. Sunday, they ter's bridesmaid. Their ballerina took the Bergens' grandsons, length gowns were fashioned

Pat and Mike Jones, to the home identically, one of pink nylon net over satin and the other mint of their parents, Mr. and Mrs. Clare Bergen, at Lake Orion. green nylon net over satin. Yel-Mrs. C. W. Price and Miss Judy loy and pink roses composed

Perry left Willow Run by plane their corsages. Attending the groom were his Wednesday of last week for Washington, D. C., and were brother, Frank E. Woolner, and guests of Mr. and Mrs. Dwight Garry Harvey, brother of the Danyew there until Monday. Mrs. | bride. Ushers were Alvin Wool-Danyew is a niece of Mrs. Price ner, Jr., and Kenneth Woolner, and aunt of Judy Perry. Harold brothers of the groom.

Music for the ceremony was Perry met them at Willow Run Monday night when they re- furnished by Alex Lindsay, Jr., who sang "I Love You Truly," Miss Donna Morell of Pontiac "O Promise Me" and the "Lord's and Mr. and Mrs. Don Hartel Prayer." He was accompanied by

and little son of Imlay City spent Mrs. Alvin Woolner, Jr. For her daughter's wedding, the Easter week end with their parents, Mr. and Mrs. Cletus Mrs. Harvey chose a black gown Morell and family. Miss Barbara and Mrs. Woolner was attired in Morell, who had been home from grey. Both wore corsages of red

her work at Pontiac for a month roses Following the ceremony, a reduring which time she underwent surgery, returned to Pontiac ception was held in the City Hall, Imlay City, which had been deco-Sunday accompanied by her sisrated with crepe paper and balloons. Refreshments were served Easter dinner guests of Mr. and Mrs. Alfred Maharg included from a table centered by a beautiful five-layer white wedding Mr. and Mrs. Art Sprankle and cake, trimmed with pale pink daughter, Beverly, Mr. and Mrs. roses and wedding bells.

Dell Sprankle, Miss Anne Bonk Guests were present from Cass and Warren Hendricks of Detroit, City, Decker, Livonia, Capac, De-Mr. and Mrs. Floyd Dodge and troit, Pontiac and Royal Oak. Pvt. The young couple will make their home at Miller Lake. The group attended a reception for

> Close your eyes to your faults if you wish-but don't expect the neighbors to do likewise.

He who boasts he is a self-It is far better to do some made man is merely offering an kicking than to allow others to explanation that doesn't explain. use you for a human football.

When a man gets the big head Wealth may not bring happiness-but try to find a single he thinks his train of thought person who is not striving for it. exceeds the speed limit.

Kenton Henry Colling, 20, of daughter of Mr. and Mrs. Donald Millington and June Harvey of Yale, became the bride Ann Gangler, 18, of Unionville. of Bernard Lee Woolner, son of Marriage licenses Rev. Alvin and Mrs. Woolner of granted

Marriage Licenses

Marriage license application

received in Tuscola County this

Imlay City, in rites at the Church Buford P. Fouts, 27, of Hazel of the Nazarene, Lapeer, Satur-Park and Sally Lou Colbert, 22, of Cass City.

Rudolph Leon Saeger, 18, of Millington and Carol Valeta Edwards, 19, of Millington.

Allister Gerald Seeger, 34, of Cass City and Frances Marguerite Mileski, 30, of Kingston. John Edward Kitts, 24, of Clifford and Shirley Marie Bogart, 20. of Kingston.

Hobart Julius Putnam, 45, of Mayville and Mary Ellen Daly, 35, of Mayville.

church on Sunday morning.

line, to Edwin Wilke, son of Mr. It's a fact that you hardly ever and Mrs. Edward Dory of Deread about a car wreck around a troit.

Cass City announce the engage-

ment of their daughter. Jacque-

An April 28 wedding is planned.

Annual Fraser Presbyterian

PANCAKE and SAUSAGE SUPPER

With 100% Pure Maple Syrup

	THE WAYSIDE Nursing Home in Elkton is now licensed for ten more beds. Home like surround- ings for your aged loved ones. All new beds. Reasonable rates. Lee and Georgia M. Hazard. Phone 100. 1-27-tf PLEASE COME and have fun at our Square Dance April 6, at the Cass City High School auditorium. Haven's music and celling. Free lunch. Donations:	40 ACRES-near Gagetown; 7-	roughages taste better. Try it wet mixed on your grinding or buy it bulk to top dress rough- ages. Gagetown Elevator. 3-23-7 FOR SALE—Three Muscovy ducks and one drake. Forest Tyo, 1¼ miles south of Cass City. Phone 7109W. 4-6-1 For Sale In Cass City NICE BRICK 2-bedroom home. Paved street, good location, new roof, full basement, automatic	FOR SALE-Good used Norge refrigerator, 9-foot, A-1 condi- tion, \$75.00. % size Hollywood	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. Ic for cutting, 1c wrap- ping. Gross & Maier, phone 416. 3-4-tf FREE PICK UP and delivery of your cleaning. Call 477 for King Cleaners, Cass City. 1-20-tf WANTED-200 persons to at- tend the annual pancake and sausage supper with pure maple syrup at Fraser Presbyterian Church, Old Greenleaf, Thurs-	State will be closed Thursday afternoons until further notice. Harold Jackson, manager. 3-30-2 FOR SALE—2-section drag, H John Deere tractor with cultiva- tors, Oliver tractor and Oliver 2-bottom plow. 4 south, 1½ west of Cass City. Mrs. Francis Doyen. 4-6-1* SMORGASBORD, April 14 at 5:30, Caro High Gym, sponsored by Junior Class. Adults \$1.50 and children 75c. 3-30-2 FOR SALE—Two Hi-Boy oil pumps, 30-gallon capacity, \$10	terms, if desired. Long Furni- ture, Marlette. 4-6-2 THE FUELGAS CO. of Cass City announces the opening of the newest and most modern bulk plant in Michigan! We have tanks of all sizes, from 20 pounds to 1000 gallons. Rates as low as 4c per pound. If it's gas, we sell and service it Corner M-81 and M-53. Phone Cass City 395 for free es- timates. 9-30-tf FOR RENT OR for shares 160- acre farm. 1 mile west of De- ford and 1¼ south. Theodore	for their excellent care; also my neighbors and friends for the cards, fruit and visits while I was ill, Earl Streeter. 4-6-1* I WISH TO thank all those who sent cards and letters, visited or helped in any way during my re- cent illness. Your kindness will always be remembered. Russell Leeson. 4-6-1 IN LOVING memory of our fath- er, F. G. Herrington, who passed away March 27, 1910. You are gone father dear, But not forgotten. Missed by chil- dren. 4-6-1
	couple \$1.50, single \$1.00, stu- dents, 75c. Dancing 9 to 1. Bring your friends. Echo Chap- ter OES. 3-30-2 For Sale BRICK HOME, excellent loca- tion, automatic heat and hot	room home; new bathroom; tiled and level land; other outbuild- ings; full price \$7700. TERMS. 40 ACRES-1½ miles off black top road; a hunter's retreat for \$1800. TERMS. Located near Deford. GROCERY STORE AND BEER	oil heat, garage, a yard full of flowers. Only \$5800. Cash or terms. A GOOD 3-bedroom home. Paved street. Best location. Good roof. Partial basement. Garage. Nice big yard. Oil heat. \$7000. Full price. Better hurry.	bed, all complete, like new, only \$40.00. 7-pc. chrome breakfast set, repossessed with 6 chairs and two leaves, quite a large table, absolutely like new, \$90 00. Long Furniture, Marlette. 4-6-2	day, April 12, 6 p. m. 8-2-6 Cliff Ryan John Deere Sales and Service	00 each. Cass City Auto Parts. 4-6-1 I TRUCK to Marlette Mondays and to Caro on Tuesdays and to Sandusky on Wednesdays; also do other trucking. Roy New- some, Cass City Phone 7161J. 3-30-4*	Martin, Kingston. 4-6-2* HAVE YOUR lawn mower sharpened now before the Price Rises April 15. Saws filed, work guaranteed. Hugh McColl, 6584 Houghton, Cass City. 3-16-4* RITE-WAY 40% Dairy Supple- ment (with Sulfixed Urea)	I WISH to take this opportunity to thank my relatives, friends, neighbors and everyone who was so kind and sent money, cards while I was in the Sinai Hospi- tal. Your kindness will always be remembered. Eanest Parrott. 4-6-1* IN LOVING memory of my sis-
	water, fine landscaping, out- side fireplace, extra lot, fenced, many fine features, price re- duced now. Action wanted. Full price, \$10,000. Terms to suit.	AND WINE TAKE OUT, gros- sing over \$35,000. Will sell bldg., stock and equipment or business alone, \$4,500. will start you in business.	 GOOD 2-bedroom house. Quiet street. Nice yard. Glassed in porch. Good roof. Ideal small home. Full basement. Only \$8000. Terms. ALSO, I have 8 of the best retirement homes in the Thumb. 	IT PAYS to list with a well-established and nationally-known organization — UNITED FARM AGENCY,	PHONE 488 SPRING SPECIALS John Deere Model "A" 1947, power lift, good rubber, starter and lights, new paint, runs per- fect.	FOR RENT-3-room furnished apartment. 4394 Maple. Call 88M. 4-6-1* PLEASE COME and have fun at our Square Dance, April 6, at the Cass City High School	makes maximum use of home grown grains and roughages with a proper blend of molasses, vitamins and minerals to make your feed dollar go farther. Gagetown Elevator. 8-23-7	ter, Etha D. Campbell, who passed away March 5, 1916. You are not forgotten sister dear, Nor ever shall you be. As long as life and memory last, I shall remember thee. Sister Ethel. 4-6-1
		well as NATIONALLY. OUR 31ST YEAR OF DEPENDABLE SERVICE. Drop a card to:	\$6000 up. All with acreage. MANY GOOD business oppor- tunities. From \$6000 up. Nets \$7500 yearly. PLENTY OF choice farms at	largest advertisers of farms and rural real estate. No charge for listing. Call today for complete details. B. A. Calka	IHC Model "H" 1952, new rubber, runs and looks like new. John Deere MT, quick tach culti- vator, plow and bean puller. Ideal for second tractor or small	auditorium. Haven's music and calling. Free lunch. Donations: couple \$1.50, single \$1.00, stu- dents; 75c. Dancing 9 to 1. Bring your friends. Echo Chapter OES. 4-6-1	1956. Last week reserved for special cases. One thousand copies on how to build Social Security benefits for those near 65 or over free. If interested	WE WISH to express our sincere thanks to our friends and neigh- bors, the ladies of the Baptist Church for their expressions of sympathy and help and to Rev. R. Weckle for his comforting
	BARGAIN	B. A. Calka UNITED FARM AGENCY 6487 Main St. Cass City Phone 865	reasonable prices. NEW LISTINGS needed to keep our lists complete. John V. McCormick Insurance and Real Estate	UNITED FARM AGENCY 6487 Main St. Case City Telephone 365 4-6-	farm. 8-9-tf RITE-WAY MEDICATED chick starter cuts chick losses. A 20% protein mash containing all	GET YOUR Serv-All chicken lit- ter at Elkland Roller Mills, 4-6-tf SEPTIC TANKS and cesspools cleaned. Also ready built co- ment septic tanks or can pour	all under cultivation, 16 acres of wheat, 50 acres of alfalfa. and	words and to the Little's Funeral Home for their kindness. Mrs. Lydia Starr and family. 4-6-1 WE WISH to express our sincere thanks to Dr. Donahue, Mrs. Freeman, to our relatives and
	Motors, Cass City, Mich. 1-8-tf BEAUTIFUL, well-landscaped home, six rooms and tiled bath, full basement, oll heat, recrea- tion room tiled floor, two-car	"FARMS WANTED" FOR SALE—Good used auto- matic washers, 2 Hotpoint and	Salesman Colbert Realty	PLASTIC TILE for kitchen and bathroom walls at 29c per square foot and up. Leeson Wallpaper and Paint Store, Cass	necessary vitamins and miner- als, plus the proper level of	them at your home. Phone Caro 92913. Lloyd Trisch, 5 miles northeast of Caro on Colwood Road. 9-18-tf DOWNS 50th Anniversary	35 acres of fall plowing, modern house with 2 barns. Max Bradley First Farm East of Ellington Store. 3-80-2* FAMILY FUN NIGHT at the	Freenal, to our featives and friends for their expressions of sympathy and help; to Rev. Frederick Werth for his com- forting words, and the Hunter Funeral Home for their kindness in our bereavement. Mrs. M.
	heated garage, back yard fenced, near school, priced for quick sale, less than replacement cost. See or call James Colbert, Broker, phone 151W. 3-9-	1 Bendix, \$75.00 up to \$125.00. Several wringer models and spinners, \$25.00 and up. 3 good used Television sets, 17-inch table models, good condition, \$60.00 each. Long Furniture,	taken by mistake at Cass City Methodist Church. The one left had brown gloves in pocket. Please call 7101M and exchange coat. Maynard McConkey. 4-6-1*	FOUR ACRES for oats to plant on shares. Earl Moon. Call at restaurant next to Bigelow Hardware. 4-6-1*	For Sale 2-BEDROOM HOME — Un- finished attic, full basement—	Chicks. Pullorum — typhoid clean. U. S. certified White Leghorns. U. S. approved Ne-7 Hampshires, White Rocks and Barred Rocks. Broiler strains of White Rocks, New Hampshires,	Teachers' Club. 8-30-2	IN LOVING memory of my nephew, Chas. Lee Ashmore, who passed away. Sunshine passes, shadows fall, Love re-
	FOR SALE—Day-old White Leg- horn cockerels every Saturday. Floyd Wiles, 5 west and 2½ south of Cass City. 3-9-tf WANTED—Hay to cut on shares this summer. Call Gage-	FOR SALE—Cabin 20 ft. by 24 ft. 8 rooms and screened-in		HOSPITALIZATION Insurance. No raise in rates. Harris Insur- ance Agency. Phone 237M. 3-16-4* FOR SALE-40 bales choice sec- ond cutting alfalfa hay. Also,	thoroughly insulated, near school and shopping center, gar- age 20 ft. x 20 ft. attached. Full price \$5,000, terms to suit. Pos- session in 30 days. Can be seen anytime.	White Americans and Crosses. Downs Poultry Farm, Romeo, Michigan. Phone your order to our representative M.s. Fred Emigh, C38 City 154F21. 1-18-tf	with step up transmission. Motor completely overhauled. Mrs. Ralph Loney. Phone Cass City 370W. 6796 E. Main St. 4-6-1	membrance outlasts all. And though the years be many or few, They are filled with re- membrance dear of you. Aunt Ethel. 4-6-1
-	town 43F11. 3-16-4* FOR SALE—Five-room home in Kingston with bath, full base- ment and stoker furnace. Kitchen all newly remodeled. On	2786. 4-6-1* FOR SALE—Timbers and lumber for tool sheds, barns, bridge planking, etc., at our Mill. Tim- bers and lumber sawed to your	Cass City. Will call for any amount at any time. Phone 7098W or 559. 8-15-tf NITROGEN SOLUTIONS save work and money, increase wields Inquire shout our "Cus-		B. A. Calka United Farm Agency 6487 Main St. Cass City	WANTED—High school boy to work on farm. A. J. Murray, 4 east, 5 north and 1 east of Cass City. 4-6-2	Richard Cliff at Farm Produce Co. 4-6-1* FOR RENT-40 acres, 8 south and 34 mile west of Cass City.	IN LOVING memory of my dear husband, Lee H. Bartow, who passed away 14 years ago, March 27, 1942. My life cannot tell how I miss you; My heart cannot tell what to say. God
	main blacktop road. Cash or easy terms. 3376 Washington St. Call after 4 p. m. 4-6-2*	dimensions. Wotton's Timber Products, 5850 M-53, Cass City.	tom Application" and "Do-It- Yourself" Service. Gagetown	of M-81 on M-63. Also, 280 bales timothy hay for sale. Write box RC c/o Chronicle. 4-6-1*	Phone 865 3+23-	FOR SALE—Freeman manure loader, 1 year old, for Ford tractor. Clark Auslander, Shab- bona. Call after 5 p. m. 4-6-3*	dining room set, table, buffet and 5 chairs. Write Mary Albin	
					-		·	

CASS CITY, MICHIGAN.

Telephone Cass City 390

Auction

breezes as he installs the antenna that completes the installation of that the Cass City company is and completed basic training at a short wave radio at Fuelgas the base station for the units and Fort Leonard Wood, Mo. Company in Cass City. that the radios were installed to

The radios have been installed provide instant communication High School, he attended Northin, the company's fleet of 22 with cars and trucks on the road eastern School of Commerce in trucks and five automobiles lo- to provide more efficient service. Bay City.

400 Count

Extra savings on foods and Freiburger's cash value stamps spell more savings for food shopper-remember our stamps can be exchanged for cash!

Reg. Size

Tuscola County Board of Supervisors OFFICIAL PROCEEDINGS The first of four produce mer-chandizing meetings will be held Tuesday, April 10, at 8:00 p. m. Tom Creager, food merchandizng specialist at Michigan State University, in cooperation with the county agricultural agent and sponsoring groceries, will conduct This is a new series of fresh 128638552844558838528445 preparation and display. Also to rovide the tools for measuring the efficiency of an individual Actual produce, color slides and films will be used to illustrate improved methods of merhandizing used successfully by clinics and short courses for retail grocers have een held with big success in Michigan over the past two years. The clinic is free and all grocers are invited to attend the April 10, Cass City IGA (west April 24, Vassar High School,

 Woved by Supervisor Henderson, sup-located in the basement of the Caro ported by Supervisor McInityre, that Post Office.

 Moved by Supervisor McInityre, that Post Office.

 the report be accepted and adopted.

 Yea and Nay vote taken, of which there ktichen of the jall at an approximate were (Yee-22) (No-0) (Absent 2). Motion cost of \$85.00.

 Geclared carried by Chairman Jones.

 Supervisor Kirk, chairman of the be painted.

 Committee on County Finance, present ed the following report:

 Mr. Chairman: Of the calendar year 1855

 Gentlemen:

 Your Committee on Finance beg leave to recommend the following appropriation for the calendar year 1855

 For Afficted Aduit hospital-ization

 For Afficted Aduit hospital-ization

 Yor County Infirmary & Honorable Board of Supervisor.

 For Afficted Aduit hospital-ization

 Yor County Infirmary & Honorable Isolation

 Yor Administration

 Yor County Infirmary & Honorable Isolation

 Yor Administration

 Yor County Infirmary & Honorable Isolation

 Yor Orauty Infirmary & Honorable Isolation

 Yor County Infirmary & Honorable Isolation

 Yor Administration

 Yor County Infirmary & Honorable Isolation

 Yor Orauty Infirmary & Honorable Isolation

 Your County Infirmary & Honorable Isolatio is replacing the 597th Martinek, a cook in the battalion's Headquarters Battery, entered the Army in October 1955 A 1953 graduate of Cass City

 Ization
 27,000.00
 ions of the report carled out. Motion

 For Administration
 10,000.00
 carled.

 For County Infirmary &
 22,500.00
 committee on County Officers Claims, reported as follows:

 TOTAL
 \$101,500.00
 fo the Honorable Board of Supervisor Supervisor To the Honorable Board of Supervisor sor of Tuscola County:

 Finance Committee
 \$101,500.00
 fo the Honorable Board of Supervisor sor of Tuscola County:

 Moved by Supervisor Mueller, supportation be accepted and the appropriation the sollows:
 Your Comittee on Claims and Accounts:

 Your Comittee on Claims, and recommend that they be allowed as recommended. Yea and Nay vote taken of which there were Savage & Merrill, M. D., 8 5.00
 5.00

 Moved by Supervisor Mueller, the remaining requests for appropriations at this session be referred to the Committee on County Finance for recommend atoms, Motion carried.
 Your Comittee on Claims, and recommend thist Cars

 Moved by Supervisor Mueler, the remaining requests for appropriations at toms. Motion carried.
 Your Son, Conm, Gas. 101.50 101.50

 Moved by Supervisor Woodcock, supported by Supervisor Woodcock, supported by Supervisor Woodcock, supported by Supervisor Mueler, the remaining requests for appropriations at these sons, Mitr. Frt. . 3.02 3.02

 Removing tree in front atoms.
 10.00
 10.00

 Moved by Supervisor Woodcock, supported by Supervisor Woodcock, supported by Supervisor Huston, that we adjourn unt

Farm

ARNOLD COPELAND, Auctioneer

TRY THE WANT ADS TODAY!

1955 2 bottom 14 in, plow on rubber McCormick-Deering 7 ft. power mower

WANT HELP FINDING WHAT YOU WANT?

the place 2 miles east and 1 north and 34 east from Kinde school, or 1 north, 23/4 east from Kinde school, on

	McCormick-Deering H tractor, good condition	New Idea man used one seaso
	Cultivator, 4 row, will fit H or M McCormick	Ontario grain di 15 hoe, with au
	Bean puller, 2 row	ers
	Oliver 99 tractor, good condi-	Bean thresher, 36
	tion Oliver hay loader, like new	Self propelled (good condition
	Oliver plow, 2-14 in. bottom	John Deere tract
	McCormick-Deering 3 bar side delivery rake	Buzz saw stand v Wagon hay rack
	Roderick Lean disc, 8 ft.	new
-	McCormick-Deering binder, good condition	Grain box, like n Milk cooler, 6 can
	Roderick Lean weeder	Case harrow, 5 se
	Double-roller, 8 ft. Parker culti- packer	McCormick-Deer ft.
	New Idea wagon on rubber, like new	Electric fencer, v
	Stone boat, 10 ft.	Electric fence, he
	TERMS. Twenty-five dollars or under.	cash: over that amou

veniences.

Phone 267

THE PRESENT

That Lasts A Year

A SUBSCRIPTION TO

The Home Newspaper

0

SEE THE NEW

CASE "300"

3-PLOW TRACTOR WITH THE 12-SPEED

TRIPL-RANGE TRANSMISSION

Look at these advanced features: Powr-Torg

engines-gas LP gas, Distillate, Diesel; Safety-

lock Hydraulic system. Cam-and-lever steering-

new short turning; 3-point Eagle hitch-stabi-

lized depth control; car like comforts and con-

NOW AT

Cass C^{*}

Rabideau Motor Sales

farm in Shabbona recently pur-

Audley Rawson is the new

Thirty-five Years Ago.

tomorrow.

Alfred

News Items From Holbrook Area

Mrs. Randy Burns, R. N. and family and Mr. and Mrs. Mr. and Mrs. Gaylord LaPeer, Mr. and Mrs. Steve Decker, (Hannah Ballard) will speak on the Pontiac radio station WPOM Sunday evening visiting Mr. and April 8 at 2 p. m. Her subject Mrs. Allen Depeinski. Jeanette Neal spent Sunday vis-girls and Mr. and Mrs. Cliff vill be on advantages in the

nursing profession. Mrs. Lee Wills and sons, Gary

and Gordon, spent Tuesday evening visiting Mr. and Mrs. Gay-

Mrs. John Garety, Ray and Eddie | Mary Edith. Mr. and Mrs. Archie McPhail of Akron, Mr. and Mrs. John Janet Spencer of East Lansing Krug, Carole and Estelle of Ubly spent Easter vacation with Mr. and family of Detroit spent from Friday till Wednesday at the and Mrs. Dave Sweeney.

John Y. Brown home. Mr. and Mrs. Jerry Decker and Mary Louise Sweeney of Deargirls spent Saturday evening Gordon Jackson were Easter visiting Mr. and Mrs. Steve dinner guests of Mr. and Mrs. born spent the week end with Mr. and Mrs. Angus Sweeney. Decker.

Rege Davis was a Saturday Sunday dinner guests at the Lee Hendrick home were Mr. and Mrs. Ray Hendrick of East night supper guest of Mr. and Mrs. Aaron Haley at Owendale. Mrs. Morris Meredith and fam-ily visited Mrs. Arnold LaPeer City, Mr. and Mrs. Joe Fulcher Mr. an

on Saturday. and Carol Fisher. Jay Smith of Snover spent Mr. and Mrs. Cliff Jackson and Bob and Lynwood LaPeer spent Sunday evening at Arnold La-

Thursday evening at the home of Peer's. Mr. and Mrs. Lee Hendrick. Mr. and Mrs. Charles Bond and Mr. and Mrs. Dale Hind spent Bette Lou Mr. and Mrs. Steve Thursday evening visiting Mr. Decker spent Friday evening and Mrs. Jerald Wills. Decker spent Friday evening visiting Mr. and Mrs. Cliff Jack-

Mr. and Mrs. Dave Sweeney son. spent Tuesday evening visiting Mr. and Mrs. Allen Depcinski Mr. and Mrs. Ray Hendrick of East Lansing spent the week end with Mr. and Mrs. Lee Hendrick and family. Charlie Brown spent the week and Mr. and Mrs. Lee Smith.

end visiting his daughters in Mr. and Mrs. Bud Tate of Flint and Drayton Plains. Pigeon spent Friday evening at Mr. and Mrs. Ray Depcinski Lee Hendrick's.

Bette Lou Bond spent Satur-day night with Mr. and Mrs. and Mrs. Archie Stirton dinner guests of Mr. and Mrs. Steve Decker. Mr. and Mrs. Lynn Spencer Mr. and Mrs. Lynn Fuester re-

Steve Decker. Sunday dinner guests at the spent Sunday evening visiting turned home Friday after spend-Jim Walker home were Mr. and Mr. Henry Jackson and ing the winter in Florida.

Mrs. Arnold LaPeer. and Mrs. Bob Spencer.

Mr. and Mrs. Bill Lewis and Jim Jackson in Caro. Mr. and Mrs. Lynn Spencer at-

tended the 4-H achievement meeting in Gagetown Tuesday Mr. and Mrs. Geo King and

Gordon Jackson spent Tuesday afternoon visiting Mr. and Mrs. Henry Jackson. Mr. and Mrs. Glen Shagena of

iting relatives. Mr. and Mrs. Cliff Jackson and Karen Ann Bond were Friday

Steve Decker. Mr. and Mrs. Alma Davis, Mr. and Mrs. Rege Davis and family and Mr. and Mrs. Jerald Wills and sons were Easter Sunday dinner guests of Mr. and Mrs. Cliff Silvers and family.

Mr. and Mrs. Victor Moreau

and family of Detroit spent the schools. week end at the home of Mr. and

Carole and Estelle Krug of Ubly spent Sunday and Monday with their grandparents, Mr. and Mrs. Jim Walker.

Karen Ann Bond spent from Friday till Sunday with Mr. and Mrs. Cliff Jackson. Mr. and Mrs. Lee Hendrick

spent Wednesday evening visit-ing Mr. and Mrs. Eldie Copeland. Mr. and Mrs. Henry Gornowicz

strain, especially at this time of

NEVER LEARNS It is the triumph of hope over experience that induces a man to

Harold Oatley was appointed chased from Benjamin Phetteto the steering committee of the place. East Central District Association Arthur Englehart of Deford at the meeting in East Lansing, has begun cutting the logs at his Tuesday. The committee includes mill which he estimates will saw

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

representatives from the Univerabout 30,000 feet of lumber. sity of Michigan, Michigan State College, Department of Public supervisor from Elkland Town-Instruction and several high ship and Robert McFarlane from

Wisner. They are the only new Robert Keating has accepted a members of the Tuscola County position as assistant cashier of board of supervisors. All others

the Pinney State Bank and will were re-elected. Four early settlers of this community died in the past week. commence his duties there on April 23. Miss Helen Wilsie begins her They are Mrs. Luke H. Wright, a

new duties as administrative resident here since 1867; Chas. head of the Rogers City hospital H. Travis, who came here in this week. 1870; Mrs. M. H. Quick, who arthis week. rived in Cass City from Ohio in Friday evening, friends gatherd to welcome the Cliff Fergu- 1871, and Hiram Keyser, a farm-

ons to their farm home near er at Wickware for 85 years. agetown. Donna O'Dell and Emma Jane

Sickler, both of Cass City, re-The new meat market of the ceived the top award, a number Cass City Co-operative Merone rating, at the State Instru- cantile Co. will be opened for mental Solo and Ensemble Festibusiness val at Ann Arbor Saturday. Fischer of Gagetown has been en-Miss Nancy DeLong, talented gaged as meat cutter and David soprano soloist, from Cass City, Hutchinson as butcher. The growon first prize Monday evening cery end will be handled by Geo. in the talent show sponsored by C. Hooper, manager of the comthe Owendale High School seniors pany, and Hugh Gardner. in their auditorium. Albert Bartlett of Novesta

At a meeting of the members of the Gagetown village council

held Monday evening, Past Presi-

dent Wesley Downing was pre-

sented with a gift in apprecia-

dent for seven years.

Mrs. G. A. Striffler.

director.

tingent fund.

Corners has sold his farm and comes to Deford wishing to buy Ten Years Ago. Five members of the township a residence and settle among us. board and one other citizen at-S. G. Benkelman, Howard tended the annual Elkland Town-Lauderbach and B. J. Dailey comship meeting Monday. It was voted to raise \$1,100 for the con-

pleted the electric light plant at Oak Bluff Wednesday. At Monday's election the fol-Career Day, sponsored by the lowing officers of Shabbona Township were elected: supervihigh schools of Tuscola County, sor, Chas. Severance; clerk, was observed at the high school here Thursday. The planning Arthur Craig; treasurer, B. R. committee for the event had as Phetteplace; highway commis-members, Francis Ballentine, sioner, A. L. Sharrard; justice, to fill vacancy, Geo. B. Gotham. principal of Vassar High School; Richard Kaminska, principal at Chas. Kosanke has been ap-

Caro; Francis Ode, superintend- pointed street commissioner and ent at Mayville, and Arthur marshal by Village President Holmberg, principal at Cass City. Schenck.

> TURNABOUT Nothing in this life is freeeven the successful politician has

to support his supporters.

tion of service as village presi-When the Cass City Memorial Post, VFW, No. 6389, met at the Home Restaurant Monday eve-ning Delbert Strickland was unanimously elected as activities MAKE MONEY BY READING THE ADS

ord LaPeer.

Prices may vary slightly according to individual dealer's pricing policy

TWO-TONE PAINT

Cass City

bet on the races again.

year.

spent Sunday afternoon at Arnold LaPeer's. OVERTAXED Running a government is a terrific task-there are 160,000,-000 of us and we all feel the dinner guests of Mr. and Mrs.

Detroit spent the week end vis-

Phone 111

sweet on ARCADIAN 12-12-12 BEET TONNAGE and sugar content hit a high

count when you feed your crop plenty of ARCADIAN 12-12-12 to give it the vigor to take advantage of a full season of sunshine, water and plant food. All root crops are heavy feeders on fertilizer and sugar beets are no exception. ARCADIAN 12-12-12 is rich in nitrogen, phosphorus and potash and also contains calcium, sulphur and minor elements lacking in many soils. Concentrated and freeflowing, ARCADIAN 12-12-12 is easy to spread, quick-acting and long-lasting. You need fewer bags to build big, profitable beet tonnage. Get it now for plow-down and planting. ARCADIAN 12-12-12 helps beets make money while they make sugar!

See Your

12-12-12

Dealer

Arcadian

12-12-12

GRANULAR FERTILIZER

N YOU CHECK O

and see how much you really save at

8.5TR.

Thank You

Bowling

Pts

20

16

15

14

Men's City League. Week of March 26. W L Team 14 Musall Knoblet . Asher .. Kettlewell Carburetors Wallace Hoadley Service Gremel Dillman Fast Idles

11 $\cdot 11$ 11

Wallace 2382. High individual three games: Mrs. Margaret Aiken of Detroit; Musall 592, Asher 567, Gremel nine grandchildren and a great-

More "500" series: Kettlewell Helen Shupe of Elkton. 540, Gregory 531, F. Auten, sub. 531, Murray 521, Hutchinson 513, Knoblet 508, Vargo 507, Parsch

507, Schwartz 502. Merchants' League.

Bowling news for week of Mar. 28. There were two men in the "600" games this week. They

Norman Carr Dies At Home Sunday

Norman Bevins Carr, 84, died in his home here Sunday night following a short illness. Funeral services were held Wednesday at 1 p. m. in the Douglas Funeral Home. Rev. Mae Shupe of Bad Axe and Rev. S. R. Wurtz of-ficiated and burial was made in Colfax Cemetery at Bad Axe.

13 Son of the late Mr. and Mrs. 12 12John Carr, he was born in Ox-10 ford County, near Thamesford, 10 Ont., Dec. 29, 1871. In 1894, he 10 married Nellie Wakefield and she Dukelow of Auburn Heights and

47. High team game: Kettlewell W. Carr of Ann Arbor; a stepson, 884, Musall 835, Fast Idles 834. Dr. Francis Thompson of Sagi-High individual game: Kettle-naw, and two stepdaughters, Mrs. well 223, Musall 209, Parmer 202: Ruth Meyer of Detroit and Mrs.

KINGSTON

The Literary Club met with Mrs. Robert Philips Tuesday evening.

Mrs. Alex Marshall left Saturday for Melbourne, Florida, to visit her father, A. L. Hopkins.

PAGE TEN.

Local Company in Home Improvement Year Program

Cliff Croft, manager of Brink er Lamber Co., today announced that his company will participate in Operation Home Improvement the gigantic national program to make 1956 "Home Improvement Year."

As its part in the unprecedented program, the local company will step up its efforts to be Redford Township. She had been of service to homeowners here ill three days. with the desire to make better homes of the houses t ey live in.

the Chamber of Commerce of the George Little. United States to encourage home improvement throughout the year.

Government, pointed out that Omer. For the past seven years, home improvement is a "sound she has made her home with her investment in America's future." daughter. He went on to explain that home " Mr. Little died April 21, 1949.

improvement bolsters the econom Surviving are one daughter, Mrs. Francis (Anna) Shay of ic and social well-being of the community and the nation, in ad-Redford Township; three sons, dition to providing comfort, Irving Little of Van Dyke, pleasure and beauty for the fam- George Little of Redford Town-

Former Resident **Buried** in Omer

ilv.

Mrs. Elizabeth Jane Little died Friday, March 30, at the residence of her daughter, Mrs. Francis Shay, at 25041 Fenkel in Evergreen Township.

Mrs. Little was born in Sanilac

County, December 7, 1862, the The program was mitiated by daughter of the late Mr. and Mrs. Seymoure Little were married in,

On May 6, 1896, she and Mr. up and a check.

The Hon. Albert M. Cole, top marriage, they made their home. The next meeting of the housing chief in the Federal in Roseburg, later moving to board will be held May 3. FARMERS INJURED

Continued from page one.

CANCER CAMPAIGN

Continued from page one. to fight one of the world's worst killers-cancer, is with a check-

Sanilac County's quota in th Sanilac County. Following their cancer campaign is \$3931.00. The next meeting of the county

Mrs. Stoeckl, the former Velma

Stover, was born in Brookfield

Township, Jan. 19, 1911, the

daughter of Mr. Melvin Stover.

face and hands when his hea broke through the windshield.

Tuscola County Board of Supervisors OFFICIAL PROCEEDINGS

 Sover, was born in producted
 OPFICIAL PROCEEDINGS

 Sover, Marson Jan. 19, 1911, the
 OPFICIAL PROCEEDINGS

 Marson Jan. 19, 1911, the
 Definition of the same priviley with a notice of Mr. Movin Stores.
 Source was born in producted to the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of the same priviley with a notice of Mr. Movin Stores.
 Source was a member of the pred field of Mr. Movin Stores.
 Source was a member of the pred field of Mr. Source was a member of the pred field of Mr. Source was born in a hospital after surface of Source was a member of the pred field of Mr. Source was a subset of Mr. Source was a subset of Mr. Source Was a subset of Source was a member of the pred field of Mr. Source Was a subset of Source was a subset of Mr. Source Was a su

CASS CITY CHRONICLE- FRIDAY, APRIL 6, 1956.

Vorhes of Deford; Mrs. Nellie Bird, Mrs. Ruth Gray and Mrs. EXPENDITURES

 Short Illness Fatal
 Bird, Mrs. Ruth Gray and Mrs.
 Totals
 Expenditures
 Budget

 For Mrs. Stoeckl
 Effa Coulter of Detroit; Mrs.
 Professional salaries
 \$540.00

 Mrs. Velma Stoeckl, 45, died at her home near Owendale, Saturday, Mar. 31, after an illness of five days.
 Bird, Mrs. Ruth Gray and Mrs. Lenora
 Totals
 Budget

 Miss Anna
 Class of Marlette, and Mrs. Lenora
 Social Security
 10.80
 10.80

 Montgomery and Mrs. Lenora
 Office supplies
 55.00
 \$50.00

 Hill, John Eifert and Mrs. Ger Confire supplies
 25.00

 Five days.
 Class of Bad Axe.
 Subscriptions & Publications
 33.33

Bowling Gordon G. Booker Dies in Seattle

CASS CITY, MICHIGAN.

A true copy: Beatrice P. Berry, Register of Probate. 4-6-3

START SMILING

Give your

Cass City

STOP SQUIRMING

We carry sizes in stock to size 15. J. V. RILEY

We are closed on Thursday afternoons.

good. Joe Riley and his Staff are

grandchildren. ORDER FOR PUBLICATION-Notice of Hearing-Probate of Will-Determi-mation of Hielrs. State of Michigan, The Probate Court for the County of Tossola. In the Matter of the Estate of May E. Sherk, Deceased. At a sension of said Court, held on April 3rd, 1956. Present, Honorable Almen C. Pierce, Judge of Probate. Notice is Hereby Given, That the petition of Albert Courtis praying that the instruments he filed in said Oourt be admitted to probate as the Last Will and Testament of said deceased, that administration of said estate be granted to Meredith B. Auten or some other-suitable person, and that the heirs of said deceased be determined, will be heard at the Probate Court on April 23rd, 1956, at ten a. m. It is Ordered. That notice thereof be siven by publication of a copy hereof for three weeks consecutively previous to said day of hearing. In the Case City Chronicle, and that the petitioner cause -a copy of this notice to be saved upon sach known party in interest at his last thrown siddress by redistered mell. re-turn receipt demanded, at least fourtoon (14) days prior to such hearing, or by personal service st heart for (5) dava ALMON C. PIERON, AtMON C. PIERON, Atmonice F. Berry, Register of Probate.

anxious to show how easy it is to have new-found Foet comfort. Don't keep crippling around. Come in now for .\$ 178.34 \$1,181.50 \$1,359.84 August September Total

100.00 55.40 4,80 Stop fighting foot aches and pains. Our business is to make feet feel

\$ 540.00 \$ 540.00 \$1,080.0 10.80 10.80 21.6

It's no bigger than a shortie glove . . . weighs about three ounces net ... feels like nothing on the body ... is knitted longer in back to prevent riding up and give greater fitting comfort ... fits something in a dream . . . now comes in daffodil, sky blue and powder pink as well as whitest white opaque nylon Latex . . . and only Jantzen makes it . . . girdle or panty girdle. S, M, L \$3.95 Jantzen "forever uplift" bra, finest cotton broadcloth \$2.50

> HULIEN'S Home of Fine Shoes and Clothing

> > Cass City

trude Clark of Bad Axe.	Conference & Education Subscriptions & Publications	20.83 59.00 1.12 60.13	
CASE CUTY HOSDITAL	Professional dues	12.50 10.00 10.00	
CASS CITY HOSPITAL Births:	Medical & Psychological supplies	20.83 90.87 90.83	
Manah 20 A. Mar and Mar	Repairs & Replacements	10.00 21.00 13.00 34.00	
, David Smutek of Kingston, a son	Totals	\$ 927.46 \$ 791.00 \$1,034.75 \$1,825.77 \$5,556.33 +1,359.84 -1,825.75	
March 30 to Mr. and Mrs.	Total Income	+1,359.84 -1,825.75	
son Warna Robert		1078 65.000 41	- Normalization - Second at the second secon
The above mothers and babies	Checkbook balance, September 30 Moved by Supervisor Woodcock, sup- ported by Supervisor Huston, that the report be accepted and placed on rec- ord. Motion carried. Moved by Supervisor Slafter, sup- ported by Supervisor Slafter, sup- ported by Supervisor Kirk, that we ad- journ until 1:30.	Miss M. McNeal, rm. & bd. 41.58 41.56	
and the following other patients	ported by Supervisor Huston, that the	Mrs. Monte Bush, bd. & room	
were recently discharged: Ray-	ord. Motion carried. Moved by Supervisor Slafter, sup-	Mrs. E. Szymzak, bd. & room	Purina scientists have done it again! They have improved even last
mond whalin, Mrs. Olga Mar- Ishall, Mrs. Sally Greenwood and	ported by Supervisor Kirk, that we ad-	Luth. Child. Soc., bd. & 177.44 177.44	year's wonderful formula so much that you can see the faster growth - the better coloring - the extra fine feathering.
Mrs. Wm. Burk of Cass City;	journ until 1:30. AFTERNOON SESSION Supervisor James Kirk, chairman of the Committee on Claims and Ac- counts, presented the following report: To the Honorable Board of Supervisors of Tuscola County: Gentlemen: Your Committee on Claims and Accounts beg leave to re- port that they have had under consider- ation the following Claims, and rec- commend that they be allowed as fol- lows: Name—For Cl'd All'd	room	97% LEVABILITY. Last year over 11,000 folks who kept records on
Mrs. Wilbert Roe and baby of	be Supervisor James Kirk, chairman of the Committee on Claims and Ac-	board & room 51.35 51.35 Dr. L. L. Savage, 2 mental	2,364,891 chicks proved that they could get 97% livebility. This is
Bay City; Mrs. James Sweeney	counts, presented the following report: To the Honorable Board of Supervisors	exams. 20.00 20.00 Dr. H. L. Nigg, 2 ment. ex. 20.00 20.00	97 chicks raised out of every 100 bought.
Parrish and baby and Franklin	of Tuscola County: Gentlemen: Your Committee on	exams. 20.00 20.00 Dr. H. L. Nigg, 2 ment. ex. 20.00 20.00 Grace Prime, clerical wk. for Mrs. Smith	I LOW IN COSt. It COST to little to give your chicks a wonderful start an
Strauch of Owendale; Mrs. Janet	Claims and Accounts beg leave to re-	for Mrs. Smith 25.00 25.00 Doubleday Hunt & Dolan,	beauter Thes is all is ashes that a family should be seen by
Sherman of Decker; Gerald Harp	ation the following Claims, and rec-	supplies	7 fosthered young pullets about 5 weeks ald.
of Flint; Enoch Foshia of Sporory Miss Bonnis Vesta of	lows:	Moore Drug Store, supp. 2.15 2.15 Williard W. Dickerson, M.	
Shover, Miss Donnie Raatz of Sebewaing and Mrs. Verneta	lows: Cl'6 All'd Name—For Cl'6 All'd Lester Smith, justice 35.50 35.50 Glen Montague, justice 211.00 211.00 Ruth Tennant, justice 30.85 60.95 Ruth Tennant, justice 327.50 327.50 T. B. Hospitalization— Dr. Savage & Merrill,	D., 2 ment. exams 20.00 20.00 Mrs. Hugh Connolly, bd.	
Rayl of Gagetown.	Gien Montague, justice 211.00 211.00 Ruth Tennant, justice 60.95 60.95	& room	Elkland Roller Mills
Patients in the hospital	Ruth Tennant, justice 327.50 327.50	John Rumm, mileage 25.36 25.36 Register of Deeds-	a Landena Ionioi Millo
Wednesday forenoon included:	Dr. Savage & Merrill, z.rav. 10.00 10.00	Doubleday Hunt, supplies 95.99 95.96	
Mrs. Wm. G. Jackson of Cass City; Steve Laszlo and Harold	Dr. John Smith, dent. wk. 10.00 10.00 Coroners	Prosecuting Attorney—	72 mine cast of stop light, cass City
Francis of Deford; Mrs. Mildred Trisch and Mrs. Josephine Rinard	H. L. Nigg, coroner 7.20 7.20 Dr. H. L. Nigg, coroner 5.00 5.00	Grace Prime, clerical wh. 16.25 16.23 County Agriculture-	
Trisch and Mrs. Josephine Rinard	Hanlin Funeral Home 15.00 15.00	Alfred Ballweg, mil. & ex. 54.70 54.70 Wm. Muller, mile, & exp. 50.72 50.72	
of Caro; Martin Stapleton and Mrs. Olive Rocheleau of Gage-	W. A. Forbes Co. supplies 87.64 87.64	Don Kebler, mile. & exp. 60.48 60.48 Typewriter Exch., supplies 79.27 79.27	
town; Robert Edwards of Kinde,	Caro Floor Cov., rubber mat	Moore Telephone	5
and Ernest Ruby of Decker.	Mrs. Sherman Uggen,	Friden Calculation Co.,	Looks
/	Mech. Laun. Co., 6.00 6.00	service	
PLEASANT HOME HOSPITAL	1 1697 4.10 4.10		
	County Nurse		
Births: March 31 to Mr. and Mrs.	County Nurse		JIHUUIII
March 31 to Mr. and Mrs.	Penney's, 4 aprons 3.92 3.92 Prizerald's, supplies 2.97 2.97	Mariette Livestock	cuts MASTER
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter,	County Nurse- Penney's, 4 aprons	Muriotte Livestock	cuts ASTER
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise.	County Nurse- Penney's, 4 aprons. 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 68.39 Amelia Gunnell, mileage 961 miles 66.57 66.57	Mariette Livestock Sales Co.	cuts ASTER
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker. a nine-pound.	County Nurse- Penney's, 4 aprons 3.92 3.92 Fitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Miller, mileage 977 miles 68.39 68.39 Amelia Gunnell, mileage 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00	Mariette Livestock Sales Co. Market Report Monday	cuts ASTER
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound,	County Nurse- Penney's, 4 aprons 3.92 3.92 Pitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 6.45 6.45 Lucy Müller, mileage 977 miles 68.39 Amelia Gunnell, mileage 961 miles 66.57 951 miles 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin.	County Nurse- Penney's, 4 aprons	Martette Livestock Sales Co. Market Report Monday April 2, 1956	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 16.00-18.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included; Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of	County Nurse- Penney's, 4 aprons, 3.92 3.92 Fitzgerald's, supplies, 6.45 6.45 Lucy Miller, mleage 977 miles	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 16.00-18.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included; Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of	County Nurse- Penney's, 4 aprons, 3.92 3.92 Fitzgerald's, supplies, 6.45 6.45 Lucy Miller, mleage 977 miles	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 16.00-18.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 16.00-18.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co.Market Report Monday April 2, 1956Best butcher cattle 18.00-19.25Good butcher cattle 16.00-18.00Commercial 16.00-18.00Commercial 16.00-18.00Utility 10.00-13.00Best butcher bulls 15.00-16.00Light butcher bulls 12.50-14.50Best butcher cows 12.50-13.75	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co.Market Report Monday April 2, 1956Best butcher cattle 18.00-19.25Good butcher cattle 16.00-18.00Commercial 16.00-18.00Commercial 16.00-18.00Utility 10.00-13.00Best butcher bulls 15.00-16.00Light butcher bulls 12.50-14.50Best butcher cows 12.50-13.75Good	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co.Market Report Monday April 2, 1956Best butcher cattle 18.00-19.25Good butcher cattle 16.00-18.00Commercial 16.00-18.00Commercial 16.00-18.00Utility 10.00-13.00Best butcher bulls 15.00-16.00Light butcher bulls 12.50-14.50Best butcher cows 12.50-13.75Good	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00 Fair to good Seconds	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 12, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00 Fair to good 28.00-27.00 Seconds 16.00-22.50 Common	cuts smooth! Streamliner
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington and Mrs. Hugh McColl, John Mul-	County Nurse- Penney's, 4 aprons	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher bulls 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00 Fair to good 23.00-27.00 Seconds 16.00-22.50 Common 12.00-16.00 Deacons	 Cuts smooth! Checanoliner Lightweight for quick, easy handling Trims close to trees, bushes, etc. Powerful 23/5-bp engine, recoil starter • 19-in. cutting width
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Figeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington, and Mrs. Hugh McColl, John Mul- rath and Mrs. Harry Youngs of Cass City. Mrs. Hannah Fries of Imlay City was admitted and expired. Patients admitted during the past week and since discharged included: Marilyn, Sharon, David; Robert and Mrs. Adolph Suranye all of Caro; Mrs. Robert Hall of Tyre; Baby James Brinkman of Carole Ang Lewis of Unionville:	County Nurse- Penney's, 4 aprons 3.92 3.92 Fitzgerald's, supplies 2.97 2.97 Fitzgerald's, supplies 2.645 6.45 Lucy Müler, mheage 977 miles 68.39 68.39 Amelia Gunnell, mileage 66.57 66.57 Huston Funcari Home, 100.00 100.00 soldier burial 100.00 100.00 miles 11.60 11.60 Misca Alvie McNeil, 9 11.61 11.60 Chickens 11.61 12.00 Dan Foster, I ewe, I iamb 22.15 22.15 All of which is respectfully submitted JAMES C. KIRK LEMUEL LEE CLARENCE HARMON, Committee Moved by Supervisor Woodcock, that the 160 report be accepted and orders drawn for the several amounts. Motion carried. Supervisor Hicks, chairman of the County Officers Claims beg leave to report the thoorable Board of Supervisors of Tuscola County: Gentlemen: Your Committee on County Officers Claims beg leave to report that they bave had under consideration rows: Name-For Cl'd All'd	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00 Fair to good 23.00-27.00 Seconds 16.00-22.50 Common 12.00-16.00 Deacons 3.00-19.00 Top hogs	 Cuts smooth! Checanoliner Lightweight for quick, easy handling Trims close to trees, bushes, etc. Powerful 23/5-bp engine, recoil starter • 19-in. cutting width
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington, and Mrs. Hugh McColl, John Mul- rath and Mrs. Harry Youngs of Cass City. Mrs. Hannah Fries of Imlay City was admitted and expired. Patients admitted during the past week and since discharged included: Marilyn, Sharon, David, Robert and Mrs. Robert Hall of Tyre; Baby James Brinkman of Akron; Judy Armstead of Gage- town; Grace Sefton of Oxford; Carole Ann Lewis of Unionville; Mrs. Arnold Langmaid of King- ston, and Mrs. Dorus Benkelman	County Nurse- 3.92 3.92 Penney's, 4 aprons 3.92 3.92 Fitzgerald's, supplies 2.97 2.97 Pitzgerald's, supplies 6.45 6.45 Lucy Müler, mileage 977 miles 66.57 66.57 Haston Funcari Home, 100.00 100.00 soldier burial 100.00 100.00 Mrs. Alvie McNeil, 9 11.60 11.60 Chickens 11.60 122.15 22.15 All of which is respectivally submitted JAMES C. KIRK LEE CLARENCE HARMON, Committee Moved by Supervisor Slafter, support- 66 50 66 for the several amounts. Motion carried. Supervisor Hicks, chairman of the Committee on County Officers Claims, presented the following: To the Honorable Board of Supervisors of Tuscola County: Gentlemen: Your Soldier consideration the following claims and recommed that they be allowed as following: Name-For Cl'd All'd Probate Judge- Wm. Petzold, bd. & rm. 60.00 60.00 Mrs. Chas. Koebke, clothing 10.28 2.99 J. C. Penney Co., clothing 10.28 10.28	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher bulls 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00 Fair to good 23.00-27.00 Seconds 16.00-22.50 Common 12.00-16.00 Deacons	Cuts smooth! Checambing Distribution of the series of the
March 31 to Mr. and Mrs. James Champion of Cass City, a seven-pound, two-ounce daughter, Lisa Louise. April 2 to Mr. and Mrs. Rex Harris of Decker, a nine-pound, seven-ounce daughter, Lou Anne. Other patients in the hospital Wednesday forenoon included: Mrs. Alfred Ekstrom, Mrs. An- drew Kmieciak of Caro; Dennis McIntyre, Oscar Buschlen of Snover; Mrs. Thomas Craig of Fairgrove; Mrs. George Lalko, Mrs. John Fox of Kingston; Lin- da Agar of Marlette; Gust Faust of Pigeon; Margaret Follman of Gagetown; Mrs. Fred Daniels and son, Dennis, of Farmington, and Mrs. Hugh McColl, John Mul- rath and Mrs. Harry Youngs of Cass City. Mrs. Hannah Fries of Imlay City was admitted and expired. Patients admitted during the past week and since discharged included: Marilyn, Sharon, David, Robert and Mrs. Adolph Suranye all of Caro; Mrs. Robert Hall of Tyre; Baby James Brinkman of Akron; Judy Armstead of Gage- town; Grace Sefton of Oxford; Carole Ann Lewis of Unionville; Mrs. Arnold Langmaid of King- ston, and Mrs. Dorus Benkelman	County Nurse- 3.92 3.92 Penney's, 4 aprons 3.92 3.92 Fitzgerald's, supplies 2.97 2.97 Pitzgerald's, supplies 6.45 6.45 Lucy Müler, mileage 977 miles 66.57 66.57 Haston Funcari Home, 100.00 100.00 soldier burial 100.00 100.00 Mrs. Alvie McNeil, 9 11.60 11.60 Chickens 11.60 122.15 22.15 All of which is respectivally submitted JAMES C. KIRK LEE CLARENCE HARMON, Committee Moved by Supervisor Slafter, support- 66 50 66 for the several amounts. Motion carried. Supervisor Hicks, chairman of the Committee on County Officers Claims, presented the following: To the Honorable Board of Supervisors of Tuscola County: Gentlemen: Your Soldier consideration the following claims and recommed that they be allowed as following: Name-For Cl'd All'd Probate Judge- Wm. Petzold, bd. & rm. 60.00 60.00 Mrs. Chas. Koebke, clothing 10.28 2.99 J. C. Penney Co., clothing 10.28 10.28	Mariette Livestock Sales Co. Market Report Monday April 2, 1956 Best butcher cattle 18.00-19.25 Good butcher cattle 16.00-18.00 Commercial 14.00-16.00 Utility 10.00-13.00 Best butcher bulls 15.00-16.00 Light butcher bulls 12.50-14.50 Best butcher cows 12.50-13.75 Good commercial 11.00-12.50 Cutter to Canners 8.50-10.50 Top veal 28.00-31.00 Fair to good 23.00-27.00 Seconds 16.00-22.50 Common 12.00-16.00 Deacons 3.00-19.00 Top hogs 15.00-16.00 No. 2 hogs 14.00-15.00	 Cuts smooth! Checanoliner Lightweight for quick, easy handling Trims close to trees, bushes, etc. Powerful 23/5-bp engine, recoil starter • 19-in. cutting width

CASS CITY CHRONICLE

SECTION TWO Pages I to 4 Fourteen Pages

VOLUME 50, NUMBER 50.

CASS CITY CHRONICLE- FRIDAY, APRIL 6, 1956.

FOURTEEN PAGES.

Personal News from Rescue Area

Mr. and Mrs. Jack Leitch and

Mr. and Mrs. Theodore Ash-| Mrs. Ervin Kreh was a last Haley, sophomores, who attend Sunday guests of Mr. and Mrs. Moore the acting superintendent. more and James Ashmore of Res- Sunday afternoon caller of Mr. Elkton High School, were on the Neil McPhail, cue were Sunday evening callers and Mrs. Allen Staueffer of Elk- honor roll last month. Mr. and Mrs. Norris E. Mel- the pastor, Rev. Emmett Coons, Mr. and Mrs. Martin Hartsell of her parents and Mrs. Frank ton. Snider of Vassar. Harold W. Parker, who is em- and Mr. and Mrs. Robert Knight

Miss Marilyn Osborne of Mt. ployed in Detroit, spent the week moved recently to Sebewaing to Pleasant spent the last week end at his home here. end with her parents, Mr. and Milton Mellendorf was a busi- are both employed. Mrs. Robert Osborne, and also ness caller in Bad Axe, Thurs- Donald Keltcher i visited her sister and husband, day. Mr. and Mrs. Archie MacLachlan. Mr. and Mrs. Theodore Ash-ness

Her sister was in an automobile more of Rescue were Friday and accident recently._

ccident recently. Saturday visitors of meir aunt, children, Shirley Ann, Richard Mr. and Mrs. Norris E. Mel- Mrs. Ethel Bartow, and uncle and Twila Lou, of Detroit spent lendorf and Mr. and Mrs. Dale and aunt, Mr. and Mrs. William from Friday until Tuesday with Mellendorf and son, Tommy, of Irons, of Lum.

her father, Twilton J. Heron. Cass City were business callers in The Misses Patricia, a senior, Mrs. Bower Connell and son, Bad Axe, Monday evening. and Lucille Taschner and Lois Max, of Cass City were last

For the price of a cup of coffee, you can cook three complete meals for a family of four on your electric range. And, remember, no other range is "white-glove" clean. No wonder smart homemakers say:

"You can Live Better . . . Electrically"

lendorf and Milton Mellendorf were bowling in Cass City, Saturday evening.

make their home, where the men Mrs. Laura Hinton of Bay Port vas a caller of Mr. and Mrs. Donald Keltcher is able to be Thomas Quinn, Sr., one day last out again / after his recent illweek.

Mr. and Mrs. Justus Ashmore degree at the state convention at and children, Bonnie Lou, Linda East Lansing recently. Sue, Dennis, Debra and Rickie, of Remember to attend all serv-East Tawas, Mr. and Mrs. Anices at the Canboro Latter Day drew Kozan and children, Louis, Saint Church. Sunday School at Margaret, Randy, Robby and Cheryl Ann, of Cass City, Mr. 10 o'clock with Clayton Gimmell as the superintendent. Preaching and Mrs. Carl Russ of Caro, Mr. and Mrs. Charles Ashmore and children, David, Judy, Roger, Henry, Dale, Karen and Sharen, Mr. and Mrs. Theodore Ashmore and James Ashmore of Rescue services at 11 and 8 o'clock conducted by Elder John Abbe or a guest speaker. Midweek prayer meeting Wednesday evening at &

»'elock. were Sunday visitors at the home of Mr. and Mrs. William H. Ash-Yellow and Green Shower—

Twenty-five guests were entertained at the home of Mrs. more, Sr. Mr. and Mrs. Raymond Roberts and Mr. and Mrs. Ernest Roberts were callers in Marlette, Sunday. Iva Arnott last Sunday afternoon at a yellow and green shower in honor of her little granddaughter, Sandra Marie Arnott. Sandra is the daughter of Mr. and Mrs. Gary Arnott of Gary, Ind. Bug Raymond Roberts stayed in Marlette and the rest went to Mayville to visit at the home of Mr. and Mrs. Earl Maharg. Mr. and Mrs. Elwood Creguer Gary Arnott of Gary, Ind. Bug was played and prizes were won by Mrs. Floyd Ziehm, Mrs. Ken-neth Parker, Mrs. Victor Nizsz, Mrs. Mable Deeg, Mrs. Donald Bitzer, Mrs. Elizabeth Andrews and Miss Marilyn Osborne. of Ubly were Sunday evening visitors of her parents, Mr. and Mrs. Thomas Quinn, Sr. Pvt. Clare Mellendorf of Fort Knox, Ky., is spending a fifteen-day furlough with his mother, Mrs. Erma Mellendorf, and Sandra received many gifts and refreshments were served. Guests were present from Unionville, Bay City, Sebewaing and Owenbrothers and sisters and other relatives. He expects to go to Germany after his furlough. dale.

Germany after his furlough. Mr. and Mrs. Claud Martin and son, Maynard, and granddaugh-ter, Mary Helen, entertained the rest of their family for Easter dinner. Those present were: Mr. and Mrs. Hoyt Quiett, Mrs. Betty Fairbanks and son, Douglas, and Samuel Ashmore, Jr., of Detroit, Mr. and Mrs. Ralph Miksa and children, Tommy, Rudy and Carol Ann, of Bay City, Mr. and Mrs. Raymond Bierlein and Miss Carolyn Bernethy of Saginaw, Mr. and Mrs. Harry Wright and children, Judy, Linda and Randy, of Cass City and Mr. and Mrs. William Dixon and daughters, Sandra and Debra, of Gagetown. Also present was their son, Ken-Kale. Mar. and Mrs. Mary Putman's 75th birthday, Mr. and Mrs. Mrs. Mary Putman and family of Owendale, Mr. and Mrs. Clifton Endersbe and fam-ily, Mr. and Mrs. Wm. Putman and daughters and Mr. and Mrs. William Dixon and daughters, Sandra and Debra, of Gagetown. Also present was their son, Ken-Kale. in Achievement Day at Bad Axe, Mar. 31, The following earned ribbons: Iva June Fritz, Gloria Hundersmarch and Mary Hayes, Also present was their son, Kenneth, who is home from four years' service in the Navy, and Mr. and Mrs. Roy Martin and family were present except one ribbons; Beverly Taschner, first grandson, James Ashmore. of grandson, James Ashmore, of year red ribbon; Mary Guewa Rescue. Mr. and Mrs. Gary Arnott and blue ribbons; Lorraine Lierieki, children, Kurt and Sandra, left fourth year red ribbon; Phyllis for their home Tuesday morning Endersbe and Judy Ellicott, comafter visiting his mother, Mrs. plete costume blue ribbons. These Iva Arnott, and brother and wife, Mr. and Mrs. Donald Ar-nott. They live in Gary, Ind. Little Stephen and Paul Onion after visiting his mother, Mrs.

nott. They live in Gary, Ind. Little Stephen and Paul Quinn bons and Frank Ellicott in Handistayed with their grandparents and Frank Ellicott in Sunday while their parents and Phyllis Endershe was Phyilis Endersbe was on brother, Mr. and Mrs. Thomas county honor roll with her com-Quinn, Jr., and Mickey, went to plete costume. The leader of the Coldwater to see Jimmy Quinn, club is Mrs. Willard Ellicott. who stays at a home there. Remember to attend all serv-TRUE VALUATION ices at the Grant Methodist The best way for a man to find Church every Sunday. Sunday out his estimated worth is to run at 10:30 with Martin for public office. school

Last Rites Held for **Former Gagetownite** Mrs. Fannie Bragg, 83-year-old

resident of West Branch, was buried in St. Joseph's Cemetery Wednesday morning. Mrs. Bragg, the former Miss every Sunday at 11:30. Youth Fannie Benninger, was born in Formosa, Ont., April 24, 1873, and married Norman Bragg at Bad Axe, October 1, 1892. They Fellowship meeting at 8 o'clock. Choir practice every other Monday evening under the supervi-sion of Mrs. Clare Profit.

Bichard Metzger, son of Mr. and Mrs. Henry Metzger, of Grant received a State Farmer worked a farm west of Gagetown for two seasons and then moved to West Branch where they resided for the past 50 years.

Surviving are her husband,

Rev. A. J. O'Toole in St. Joseph's Church, West Branch, Wednesday at 10 o'clock. The church was filled with relatives and friends from all sections of Michigan.

Auten Motor Sales **Phone 111** Cass City

Spare Rooms Bring Spare Cash to Fill Spare Purses-

STANDARD RESEARCH brings you

The Finest Motor Oil

INTRODUCTORY OFFER

be accepted in 2011 payment for the first aparts to a Standard Oil Dealer at or before May 21, 1930

STANDARD OIL CORPANY

SEE YOUR DEALER OR DETROIT EDISON

ADD UP THE COST of keeping your present car in top condition this year—new tiresengine work-paint-battery-muffler-brake linings, etc. Then talk to your Plymouth dealer about his modern financing plan; find out how it may actually cost you less money to drive home in a '56 Plymouth-the only all-new car in the low-price three.

You'll own the only low-price car that's really new. Plymouth is all new-design of the future today. But the other two low-price cars? Still about the same as last year and the year before!

You'll own the biggest car in Plymouth's field. You'd have to pay hundreds of dollars more to match Plymouth's generous trunk space, over-all length, and interior roominess.

You'll own the only low-price car with positive, mechanical Push-Button Driving. Greatest ad-

vance in a decade, and only Plymouth has it in its field! Touch a button ... and you're off. Foolproof! At left, safely out of children's reach.

You'll own the top performer of the low-price three. Plymonth is fastest from 0 to 30 and 0 to 60 m.p.h., as independent tests show! Just try that

much we'll allow you on a magnificent all-new '56 Plymouth. We'll surprise you! And be sure to ask about our modern financing plan-maker owning a Plymouth easier than ever!

PLYMOUTH COSTS JESS

So-bring your present car in now and see how

In Our 67 Years with this all-weather oil you can get up to 34.4 EXTRA MILES SUPER from a tank of gas!

Tests prove that Super PERMALUBE saves gas. It cuts gas-wasting friction drag ... prevents power-stealing engine deposits. It resists thinning out ... protects vital parts. More economical, too, lasts longer. See your Standard Dealer NOW!

You expect more from STANDARD and get its

> TEAR OUT THIS

COUPON

We will give you the First Quart—at no charge with your next drain and refill of Super PERMALUBE

It's simple. Take this coupon to your nearby Standard Oil Dealer and ask for a drain and reful with the all-weather Super PERMALUBE Motor Oil specified for your car. The first quart costs you nothing. You pay only for the rest of the fill. Protect your engine ... get tiptop performance... and up to 34.4 extra miles in a tankful of gas. Come in today.

ADDRESS

MAKE OF CAR

CITY

STANDARD

Cass City Rabideau Motor Sales Phone 267

CASS CITY, MICHIGAN.

SAVINGS OF 50% AND MORE!

SALE INCLUDES OUR ENTIRE STOCK OF MERCHANDISE FOR SPRING AND SUMMER BOUGHT BEFORE THE FIRE. NOTHING HELD BACK; WE MUST CLEAR OUR FLOOR SO OUR REBUILDING WORK CAN START ON OUR NEW ENLARGED STORE!

PAGE THREE.

40.00 Grant Hutchinson (N¹/₂ of) W¹/₂ of SW¹/₄. 40.00 Libbeus Pomeroy (N¹/₂ of) E¹/₂ of

SW4

News Items From Greenleaf Area

Schwegler, of Cass City.

Mr. and Mrs. David Gingrich Miss Hila Wills of Detroit fant daughter of Vassar. of Romeo were week-end guests called on Mr. and Mrs. James was a week-end guest of her Week-end visitors at the home at the home of Mr. and Mrs. Walker on Thursday. They found parents, Mr. and Mrs. Rayford of Mr. and Mrs. Clayton Root Henry McLellan and James Dew. Mr. Walker somewhat improved Thorpe.

in health. They presented him 14½ inches around and weighing tel were their daughter and fam-one and one fourth pounds. Meri ily, Mr. and Mrs. Lawrence David, and Mrs. Frank Nemeth, McLellan of Bad Axe. Winters had brought it from Neaves of North Branch, and Mr. Jr., of Deford. Florida.

Eicher's!"

Phone 533

Easter Sunday their sons and Root, for a few days. families, Mr. and Mrs. Keith Visitors at the home of Mr.

Karr, Jeffrey and Jacqueline of and Mrs. James-Walker on Sun-Grosse Pointe Woods, Mr. and day were their daughters, Mr. Mrs. Rodney Karr and three sons and Mrs. John Garety and two and Mrs. Hazel Watkins and son, sons of Akron, Mr. and Mrs. Bill, from Caro, and Mrs. Eleanor Jack Krug and daughters, and Morris and Mrs. Doris Mudge. Mrs. David Sweeney. The Krug Mr. and Mrs. Arthur Battel children stayed Sunday night and had as Sunday dinner guests, her | Monday with their grandparents parents, Mr. and Mrs. Ben

> ORDER APPOINTING TIME FOR HEARING CLAIMS.

Sunday dinner guests at the home of Mr. and Mrs. Pete State of Michigan. The Probate Court and Mrs. Loren Trathen, and for the County of Tuscola. Paul O'Harris of Cass City, Mr. Bosek, Decensed. Rienstra were her parents, Mr.

At a session of said Court, held March 23rd, 1956. and Mrs. Bill Van Allen and fam-

"We'll have to move — it's all been moth-proofed by and Mary Novak. Mr. and Mrs. Bill Van Allen and fam-ily and Mary Novak. Mr. and Mrs. Morris Sowden and little daughter from Vassar joined the group for supper. Mr. and Mrs. Clifford Sowden and daughter, Ann, of Yale had Sunday supper with Mr. and Mrs. John Battel. Phone 533 And Mrs. Bill Van Allen and fam-ily and Mary Novak. Mr. and Mr. and Mrs. Clifford Sowden and daughter, Ann, of Yale had Sunday supper with Mr. and Mrs. John Battel. Mr. and Mrs. Clayton Root attended the funeral of a cousin of Mr. Roots, Harvey Scharts-burg, at Northville on Tuesday.

NOTICE OF LETTING OF DRAIN CONTRACT AND REVIEW OF APPORTIONMENTS CENTER B DRAIN OTICE OF LETTING OF DRAIN CONTRACT AND REVIEW OF APPORTIONMENTS

Miss Hila Wills of Detroit fant daughter of Vassar. was a week-end guest of her parents, Mr. and Mrs. Rayford Thorpe. Sunday dinner guests at the mome of Mr. and Mrs. Clayton Root were Mr. and Mrs. Callers on Sunday afternoon at home were Mr. and Mrs. John Bathor and Mrs. Eaving Mr. and Mrs. Lawrence Neaves of North Branch, and Mr. and Mrs. Anson Karr entity, Mr. and Mrs. Morris Sowden and in-

Said drain will be let in one section. All stations are 10% feet spart. The total length of the Center B Drain to be excavated is 20,854 feet, or 1263.88 rode, or 3.95 miles. (Survey was 4.74 miles in length to insure adequate outlet.) The average hub cut for the entire length of drain to be excavated is 7.62

ft. The average bottom cut for the entire length of drain to be excavated is 2,08

ft. The average cubic yards of excava-tion per linear foot for the entire length, to be excavated is 1.69 cu. yds., or a total of 35.321 cu. yds.

40 ft. of 54 in. Diam. No. 12 Ga. Corrugated metal pipe
1 only 40 ft. (7 webb joist bridge complete ready for use)
1 only 88 ft. (7 webb joist bridge complete ready for use)
Which is to be placed as follows:
Sta. 159+96 Koepfgen Road No work planned
Sta. 171+48 Milligan Road Place 10.9 cu, vds. of concerte underplaning

carefully reference may be had by all parties in-place new terested, and bids will be made and re-ceived accordingly. Contracts will be ad culverts made with the lowest responsible bidder inty Read String adequate security for the per-formace of the work, in the sum then and there to be fixed by me, reserving to a will bid parately. rap (made time and place as I shall publicly an-tent 6 to a low and the sum then bids, and to adjourn such letting to such and there to be a such as I shall publicly an-tent 6 to a low and to adjourn such letting to such and the and place as I shall publicly an-tent 6 to a low and to adjourn such letting to such and the and place as I shall publicly an-tent 6 to a low and added to a low and added to a low and a low and added to a low and a contractor will remove and contractor will remove and carefully salvage existing culverts and place new culverts as specified, and back fill all culverts when in place. (Road culverts to be backfilled with porous materiat approved by the Tuscola County Road Commission.) The excavating contractors will bid on excavation and leveling separately. Bids on concrete and bag riprap (made y using 60-40 gravel and coments to 1

ny using ou-so gravel and cement 5 to 1 with enough water to make a stiff mix, placed in bags and laid perpendicular to slope with broken joints, riprap shall commerce in a trench 12 inches below the bottom of the ditch and fill, tampcommence in a trench 12 inches below the bottom of the ditch and fill, tamp-ing, compaction and riprap shall be brought up evenly as work progresses from bottom to top with approximately 1/2 to 1 slope and be a minimum of 12 inches thick and each crossing shall be left in good uscable condition by riprap contractor), will be taken separately or in conjunction with excavaling bids; as will bids for webb joist bridges also. This notice of letting and engineer's specifications will be considered a part of the contract. In the construction of said drain the following quantities and character of concrete, bag riprap, corrugated instal

SWI4. SECTION 29
ISP. 2017 Exp. 31
SECTION 29
STRR 1/w.
GTRR 1/w.
GTRR 1/w.
40.00 Charles Kuck NE¼ of NWI4.
80.00 Roy M. Wagg Wi4 of NWI4.
70.00 Mrs. Smith Hutchinson SE4 of NWI4 & NE4 of SWI4 (ex com at SW cor thereof, th E 30 rds, N 49 rds, SWI9 to bes).
60.00 (Iliford Martin Wi4 of SWI4 (ex the E 40 rds of S 80 rds thereof)
20.00 Mrs. Smith Hutchinson (N)4 of)
20.00 Mrs. Smith Hutchinson (N)4 of)
20.00 Mrs. Smith Hutchinson (N)4 of)
SWI4 of SE4.
10.00 Florence Tindale Est. (NE 10 A. of) El4 of SE4 (com at NE cor thereof, th W 30 rds, S 40 rds, th NE's to beg).
0.95 GTRR All of GTRR r/w across See 29. ments for the above mentioned work will be made as follows:
Notice is Further Hereby Given, that on Tuesday the 3th day of May, 1956, at f Drain Commissioner's office in the Courthouse in the Village of Carro, County Drain Commissioner's office in the Courty Drain Commissioner's office in the discovered the and comprised for the Courties and the lands comprised within the "Center B Drain Special Assessment of will be subject to review for one day, from nine o'clock in the afternoon. At said review the computation of costs for said Drain will also be open for inspection by any parties interested.
The following is a description of the several tracts or parcels of land constituting the Special Assessment District
DRAINACE DISTRIOT REPORT
the Mathematical data and the several tracts of DISTRIOT REPORT
to that the Special Assessment Constitution of the several tracts or parcels of land constituting the Special Assessment District
the following is a description of the several tracts or parcels of land constitution of the Special Assessment District
the add Drain viz:
DRAINACE DISTRIOT REPORT
the several tracts or parcels of land constitution of the Special Assessment District
the add District REPORT following quantities and character of concrete, bag riprap, corrugated metal pipe and webb joist bridges will be required and contracts let for same: 52.9 Cu. Yds, concrete (State Highway grade B)
86.9 Sq. Yds, bag riprap
20 ft. of 50 in, Diam, No. 10 Ga. Corrugated metal pipe
40 ft. of 54 in, Diam, No. 12 Ga. Corrugated metal pipe

 SECTION 21
 SECTION 21
 20.00 James Craze (N 20 A. of) W⁴/₂
 of NE⁴/₄.
 19.00 Andrew Kozan (N 19 A. of) NE⁴/₄
 of NW⁴/₄ ex 1 A. across N side deeded to State.
 5.578.10 Total Acres in Elkland Town-ship I said Dram, viz: DRAINAGE DISTEICT REPORT CENTER B DRAIN Elkland and Elmwood Townships Elmwood Township T 14 N E 10 E

n Color

to be excavated is 1.69 cu. yds., or a total of 35.821 cu. yds. The width of bottom is to be 14 ft. from Sta. 145+00 to Sta. 195+71; 12 ft. from Sta. 195+71 to Sta. 260+00; 8 ft. from Sta. 200+00 to Sta. 360+00; 4 ft. from Sta. 300+00 to Sta. 353+54. In addition to the above length and yardage the excavating contractor is to remove trees and gravel bar which is obstructing ditch at Sta. 116+40 and another bar at Sta. 129+50, also pres-ent 24 inch concrete pipe under GTER opposite Sta. 300+59 is to be lowered 2 ft. and too of RR road bed to be back-filled with 6 cu. yds. of good bank gravel. No spoil is to be left on RR right of way. All angles shall be turned with circu-lar curves. All excavation is to be taken from field side of ditch opposite road bed where ditch runs parallel and adjacent to a road or railroad and road side brash is to be cut and disposed of. All bridges shall be cleaned under the full width. All accavated dirt is to be leveled to 18 inches and feathered out to the eleva-tion of the fields, where right of way permits, or property owner consents, except in front of lawns, where it is to be hauled away. All brush, trees, logs or other debris is to be kept separate from dirt and aft-is risk to be pushed in piles on leveled dirt. Any concrete or large stone removed where ding is completed the brush, trees, exc. is to be pushed in piles on leveled dirt.

planned
Sta. 171+48 Milligan Road Place 10.9
cu, yds. of concrete underpinning
Sta. 181+10 Russell Farm Place 40 ft.
(7 webb joist bridge complete)
Ste. 196+75 Koepfgan Farm Remove present concrete ramp Place concrete ramp 15.0 cz. yds concrete
Sta. 206+46 GTRR No work planned.
Sta. 208+10 Koepfgan Farm Place concrete ramp 15.0 cu. yds. concrete.
Sta. 237+97 Wilsle Road Place 12.0 cu. yds. of concrete underpinning.
Sta. 239+02 Fletcher Farm Place 38 ft. (7 webb joist bridge complete)
Sta. 300+59 GTRR Lower existing concrete place under railroad opposite
Sta. 300+59 2 ft. backfill top of cut with 6 cu. yds. of good bank gravel; no spoil to be left on RR right of way.

Sta. 818+40 Anthes Farm Place 20 ft. of 60 in. Diam. CMP and 12.0 eq. yds. of riprap
 Sta. 828+81 Allen Farm Remove present

OES Chapters to Hold Spring Rally

The spring rally of the Thumb be given by the worthy matror Association Order of the Eastern of Vassar chapter.

Star will be held Saturday eve-Highlight of the evening will ning, April 14, at eight o'clock in be an address by the worthy Unionville school building grand matron of the Grand Chapthe with Bethany Chapter of Union- ter of Michigan, Mrs. Glenna Donna. ville as hosts, Mrs. A. N. Bige- Hagle of Pontiac. Other chapters low, the publicity chairman, has which will contribute to the proannounced. There will be a pot- gram for the evening are Echo luck lunch at the close of the Chapter of Cass City and Gifford Chapter of Gagetown which meeting.

Mrs. Calvin Snodden of Bad will present drills; Elk Chapter in Bad Aze. Mr. and Mrs. How-Axe, Grand Chapter committee of Peck, Washington Chapter of ard Johnson of Royal Oak were woman will open the meeting, the Brown City and Elkton Chapter. worthy matron of Bethany Chap-ter will welcome the guests and is the Thumb Association presi-Mr. and Mrs. Roy the response to the welcome will dent.

Low loading height, 75-80 bushel capacity ... just two of the many features that make the LS 300 a leader in its field. Rugged steel angle frame construction allows box to set low, still have large capacity. Weight on 2-wheel models is balanced for easy handling. Auto-turn front axle on 4 wheel models allows short turns. Spreader can be backed into barn with ease.

backed into barn with ease. High grade, clear wood box is specially treated to lengthen life. Wide, tapered bottom helps move manure to rear. Two beaters driven by single heavy-duty steel chain shred manure evenly. Car-bon steel distributor blades pulverize the manure, spread it over ground in a wide, even pattern. Distributor is specially designed to eliminate possibility of blank spots in the row. Balanced 3-lobe feed cam lets you spread 3, 6, 9, 12, or 15 loads per acre. Handy hitch screw jack serves as stand for loading, folds out of way when spreader is in use. Eight models to choose from: 2 or 4 wheel tractor-drawn, 4-wheel horse-drawa.

Petented distributor shreds and **rads manure in** wide, even pattern.

Stop in soon—Get all the facts on the LS 300

Extra large feed rachet gives 5 ac

curate feeding ranges for controllec

spreading

BARTNIK'S SALES AND SERVICE Corner M-53 and M-81

News from Gagetown

Mr. and Mrs. John Mackay, East Lansing Sunday to resume Louisa Meyer and Raymond her studies at MSU after spend-spent Sunday and Monday in ing a 10-day vacation with her Flint with Mrs. Julia Sutton and parents, Mr. and Mrs. Elery Son-

ag. Sunday and week-end guests of Repship-Mr. and Mrs. William C. Hunter, Frances, John and Paul Mr. and Mrs. Anthony Repshinwere dinner guests Sunday of ska were Mr. and Mrs. Vincent Repshinska and Marian of Ponher mother, Mrs. Chas. Laughlin, tiac, Mr. and Mrs. Robert Christe and sons of Detroit, Paul Repovernight guests at the Hunter shinska of Flint and Miss Joanne Miller of Pigeon.

Mr. and Mrs. Roy LaFave ar- Saturday evening visitors of rived home last week Tuesday Mr. and Mrs. Elery Sontag and Mr. and Mrs. Roy LaFave arafter a month's trip to Florida. family were Mr. and Mrs. Wm. King of Owendale, Mr. and Mrs. Mrs. Joseph Freeman arrived home Saturday after a stay of Donald King of Flint and Mr. and five months in Grayling with her Mrs. Maurice Thompson and famdaughter and family, Mr. and ily of Plymouth. James and Grace Mrs. Willard Cornell. Mrs. Cor-Thompson remained here *and nell brought her home and rewere overnight and Sunday mained until Tuesday. Sr. M. guests.

Lucina of Royal Oak, sister of Mr. and Mrs. Douglas Com-Mrs. Freeman, spent the week ment and family had as Sunday end and until Tuesday at her dinner guests Mrs. Agnes home. Mrs. Freeman returned to O'Rourke and Rev. Fr. Joseph Grayling with them. Sr. M. Romano of Chicago was O'Rourke of Helena and Misses Mary and Neilie O'Rourke.

a guest of Miss Rose Stapleton Miss Mary O'Rourke returned and Jack over the week end and home Sunday after being a until Tuesday, called here by the serious illness of her brother, patient in the Hubbard Hospital in Bad Axe the past week where Martin Stapleton, who was inshe had minor surgery. Miss Elizabeth McDonald of

Mr. and Mrs. Arthur Freeman Plymouth was a week-end guest and daughter, Cathryn, and Peter of her sister and family, Mr. and Wood who spent the past three months in St. Petersburg, Fla., Mrs. Leslie Munro. Sunday dinner guests at the Munro home were Mr. and Mrs. Harry Roberts Mr. and Mrs. Frank Lenhard of Harbor Beach.

entertained for dinner Sunday Easter Sunday dinner Mr. and Mrs. Carl Lenhard and of Mr. and Mrs. Joseph Leyva family of Ithaca, Mrs. Harry Cartwright and Mr. and Mrs. and family were Mrs. Lela Martinez and daughter, Genevieve, Robert Cartwright and family of Mr. and Mrs. Joseph Leal, all of Unionville and Mr. and Mrs. Wil- Pontiac, Mr. and Mrs. Joseph liam Lenhard and family. Lopez and Mr. and Mrs. Otis Mr. and Mrs. Joseph McDermid Bryan, all of Saginaw, and Mrs. of Pontiac spent the week end at L. Pena, Ernie and Vay Surnes of

their home here. Cass City. Mr. and Mrs. Sylvester Pin-Miss Helen High of Detroit is

arrived home Saturday.

Т. т.

kowski and family went to Despending the week with her troit Saturday to spend Easter mother, Mrs. Anna High. and until Monday with Mr. and Mr. and Mrs. Peter 1 Mr. and Mrs. Peter Bognar Mrs. Harry Bridges. Mr. and Mrs. James Phelan and entertained at dinner Sunday Mr. family of Fair Haven, Mr. and daughter, Theresa, and Mrs. Mrs. Robert Lichon and son of Snipper, Sr. of Lincoln Bart and Mrs. Stanley Snipper and Saginaw and Thomas Phelan of Callers during the day were Mr. Detroit were Sunday dinner and Mrs. Lester Gossman and guests of Mr. and Mrs. Emmet baby daughter and Mr. and Mrs. Phelan. Thomas Sinclair of Vassar and Mr. and Mrs. Richard Lantzen Miss Florence Sinclair of Cass

and Gloria of Detroit were guests City. Week-end guests of Mr. and Sunday of Mr. and Mrs. Hugh Corner and Jeff. A week-end Mrs. Harry Comment were Mr.

guest at the Corner home was and Mrs. Bert Bain, son and Miss Marian Rathbone of Oke- daughter of Detroit. Sunday dinner guests including them were Mr. and Mrs. Archie Acker- Mr. and Mrs. Arthur Freeman

man spent Easter Sunday with and Cathryn and Mr. and Mrs. Mr. and Mrs. Dell Boots at Mil- Francis Freeman. Afternoon lington and also with their callers were Mr. and Mrs. Lawdaughter and family, Mr. and rence Freeman and family of Mrs. Phillip Boots. Cass City.

Miss Marie Sontag returned to Concluded on page 10.

Pontiac Beats All Eights of All Makes in Actual Miles per Gallon!

Here's the BIG Fact You Need to Know

About the Mobilgas Economy Run!

Positive Proof That Pontiac's Great Strato-Streak V-8 Is America's Most Modern and Efficient Automotive Engine

Official Results Released by General Petroleum Corporation, Sponsor of the Event

1. PONTIAC 21.1098 miles per gallon [•]2. CAR A.....21.0420 miles per gallon 3. CAR B......20.9012 miles per gailôn 4. CAR C......20.7124 miles per gallon 5. CAR D......20.7032 miles per gallon 6. CAR E..... 20.6793 miles per gollon 7. CAR F.....20.5217 miles per gation 8. CAR G..... 20.4894 miles per gallon

9. CAR H..... 19.7044 miles per gallen 10. CAR I..... 19.1552 miles per gallon 11. CAR J...... 18.7496 miles per gallon 12. CAR K..... 18.6694 miles per gallon 13. CAR L...... 18.0750 miles per gallon 14. CAR M.....17.8341 miles per gallon 15. CAR N..... 17.7798 miles per gallon 16. CAR O.....17.4191 miles per gallon

See Your Pontiac Dealer for the Greatest Economy plus the Greatest GO on Wheels

490 21-oz. Preserves PURE GRANULATED SUGAR Great Lakes Vanilla or 3-Layer 70 ICE 5^{lb} 45C gal. Box of Cones Free Ruby Bee Pure 29c21-oz. jar Grape Jam HILLS BROS. COFFEE **Cypress Gardens** Grapefruit Juice ^{46-02.} 19C 35C drip or reg. Soap Powder 59c giant Surf box Velvet ^{18-oz.} 49C **Peanut Butter** PET MILK PRIZE WINNERS **69**^c tall cans EASTER BUNNY-Mrs. Merl Winters, Cass City **ELECTRIC FRYING PAN-Eva Bari, Cass City** Ice Cold Beer and Wine To Take Out We Reserve Right To Limit Quantities Cass Food & Super Market Locker LOCKER PHONE 280 **SLAUGHTERHOUSE 306**

Ruby Bee Strawberry