

Car Dealers Cooperate

Live Better Sale in Village April 24-25

"Live Better By Far" is the theme that Cass City's merchants have adopted for a giant town-wide sale and a huge demonstration by local automobile dealers Friday and Saturday.

Highlighting the two-day event will be the placing of new model automobiles on Main Street and special sale items in nearly every store in the community.

Hawks to Open League Baseball Schedule Today

Cass City ended its exhibition schedule Thursday, Apr. 16, with a 8-2 victory over Pigeon and was slated to play Bad Axe this afternoon (Thursday) at Cass City Recreational Park in the opening Thumb B Conference game. The winner of the contest will be favored to cop the league toga. Pre-game dope favors the champion Hawks, who have annexed the diamond championship for three years in a row.

Pigeon provided the Hawks with all the competition they needed and the game, played in perfect baseball weather, was in doubt until the final out.

The Panthers jumped into a one-run lead in the opening stanza on an error, stolen base and single to center by Fogle.

Neither team was able to score after the initial inning until the fifth when Cass City counted twice to take the lead. Bob Holcomb singled and stole second. He went to third when the catcher's throw went into center field and scored on Severance's sacrifice fly to right.

Dave Wilson then repeated the scoring route taken by Holcomb when he singled, stole second and went to third on the catcher's heave into centerfield. He scored on a wild pitch.

In the sixth Cass City scored the run that meant victory without the benefit of a hit. Ron Concluded on page eight.

New Civil Defense Hospital in Village To Cost \$23,000

The Civil Defense emergency hospital unit to be located in Cass City for use in civil defense emergencies will have an approximate value of \$23,000, officials of the office of Civil and Defense Mobilization announced this week.

The equipment will be placed at or near places where it will be used. Placement and packaging is designed to permit operational use with minimum delay.

The unit consists of 200 beds and includes everything from bandages and X-ray machines to equipment for operating rooms. The unit is packed in 370 separate containers.

Marlette is also expected to receive one of the units.

Calka Becomes Independent Real Estate Broker

B. A. Calka announced this week that he had severed relations with United Farm Agency and is now operating his own real estate business at his office on Main Street.

Mr. Calka had been with United Farm Agency for six and a half years. He said that he felt the best interest of his customers and his agency will be served by the change.

The switch became official April 16, Mr. Calka added.

Local Markets

Buying price:	
Soybeans	2.03
Beans	7.50
Dark Red Kidney Beans	10.50
Yellow eye beans	5.50
Cranberries	10.00
Grain	
Corn	1.14
Oats	.62
Wheat	1.75
Rye	1.13
Feed Barley cwt.	1.65
Buckwheat	2.00
Livestock	
Cows, pound	14.20
Cattle, pound	18.23
Calves, pound	20.30
Hogs, pound	17
Produce	
Eggs, large, doz.	28

Check Little's Furniture for bargain gifts. Free gift wrapping.—Adv. 4.

FEATURED PERFORMERS—Pausing for a moment during one of the final rehearsals for the fifth annual Lions Minstrel Show scheduled Wednesday and Thursday, April 22-23, were these featured performers.

Back row: Fay McComb, Tom Jackson, George Jacoby, Dr. W. S. Seiby and Chester Muntz. The girls are: Peggy McConnell, Barbara Star-mann, Kathy Mark and Cathy Ryland.

From the Editor's Corner

Cass City is featured in an advertisement in this week's issue of Business Week as an outstanding example of a planned community.

A copy of the four-color ad has been inserted in your copy of the Chronicle. The success story is one that every booster of Cass City can take credit for.

Although the active work for industry probably dates back eight years ago when 10 businessmen banded together to purchase the industrial site in Cass City, the success of the program can be traced to the efforts of every community booster.

Adequate zoning, fine subdivisions, the recreational park and the wide Main Street contribute directly to the community's growth and prosperity.

Now the planning commission and the new Cass City Community Hospital are progressive steps that will help keep Cass City dynamic and growing.

The Chronicle has a limited number of copies of the advertisement sponsored by Detroit Edison Co. available for free distribution on a first come, first served basis.

David Ackerman

seniors in Michigan high schools who had completed one or more years of Industrial Arts work. From the original applicants, 12 boys were invited, along with their instructors, to spend a day at the University of April 18. Mr. Orion Cardew, local Industrial Arts teacher, accompanied David. Each contestant was required to bring a shop project and was interviewed by a group of judges. The final selection was based on scholarship, craftsmanship and personality. As one of the two selected for the final award, David will receive one hundred dollars the first year. An additional hundred dollar scholarship will be granted each succeeding year to the boy making the best record in his freshman year in the Industrial Arts department at Western Michigan University.

David is the son of Mr. and Mrs. David Ackerman of Cass City. He has been an Industrial Arts major during his high school years here.

Cass City Easy Victors in First Triangular Meet

Cass City had little trouble remaining undefeated in track Wednesday, Apr. 15, when they easily defeated Marlette and Sandusky. The score was Cass City 96, Marlette 22 and Sandusky 16.

Cass City was prevented from making a clean sweep of first place in every event when the medley relay team was disqualified after finishing in front.

The results: 120-yard high hurdles—won by Leeson, CC; Powell, CC; McCormick, CC; Lindsey, M.: 16.8. Medley relay—won by Marlette. 100-yard dash—won by Auvil, CC; Anthes, CC; Wright, CC; McGonagle, S.: 10.6. Mile run—won by Parrott, CC; Concluded on page eight.

Gavel Club Invitational

Twenty Schools to Compete Saturday

Given favorable weather Saturday, an all-time record crowd for a track meet in Cass City is expected for the first annual Gavel Club Invitational at Cass City Recreational Park.

A total of 20 schools will send their ace thrillheads here to test the best facilities in the Thumb area in time trials that start at 1 p.m. and the finals that are scheduled to begin at 7 p.m.

The meet will be the first major one on the new track and all proceeds will be used to pay for the new facilities.

The Gavel Club has been working on the track for two years and has spent some \$3,000 for materials, exclusive of labor.

Highlighting the improvements was the enlargement of the track to the standard size recommended by the state.

It has an eight-lane straightaway of 220 yards and 42-inch lanes. The track has been curbed on the inside of its entire 440-yard circular length.

Much of the work that has been

Planners Study New Parking Provisions

The Cass City Planning Commission is currently studying a series of new regulations designed to provide adequate future off-street parking when new business comes to Cass City. The changes were submitted by George Vilcan, planning expert hired by the village.

If adopted the changes will become law when an amendment to the present zoning ordinance is passed.

The regulations set up standards for the amount of off-street parking necessary to be provided for every home, industry, school, church, business, hospital, clinic and any other conceivable building that will be erected.

If adopted, the new law will have no effect on established businesses except where they decided to build additions for expansion.

The parking regulations were adopted from standards learned after several surveys by responsible organizations as to the minimum amount of parking needed for each business, Mr. Vilcan said.

Future Growth?

The planners are still in the preliminary stages of their master plan for Cass City. Mr. Vilcan said that it would not be realistic for the village to plan for expansion on the basis of past growth. We are making our plans for the future to be ready if a large plant moves in and the population suddenly mushrooms, he explained.

Already completed is a land use map of Cass City. It shows residential property within the village occupies 139 acres. Business takes 13.3 acres and industry 30.5 acres.

Roads and other right-of-ways occupy 206.1 acres. There are 86 acres of vacant land, enough to take care of an additional 1,000 persons.

Population The population of the village now stands at 2,000 persons... continuing the gradual increase in Cass City since 1900. But while the community has grown, Elkland Township has decreased in population, the planners learned in their study.

In its present boundaries, Cass City is not capable of handling 4,500 persons. Although not complete, tentative plans for expansion now call for more homes in the northeast and southeast section of the village.

Because of the greater majority of the population that is south of Main Street, Mr. Vilcan said that thought should be given for making future-grade school expansion with a unit somewhere in the southern section of the village.

The industrial corridor should expand south of its present location in southwest Cass City into the township, he said.

Coming Auctions Saturday, April 25—Eugene Romzek will sell household goods, machinery and dairy cattle at the farm, three miles north and a mile and three-quarters west of Ruth.

Wednesday, April 29—Fred Findlay will sell farm machinery at the farm, four miles south and one mile west of Fairgrove.

Friday, May 1—Robert Long will sell cattle and machinery at the farm, seven miles south and a half mile east of Cass City.

Saturday, May 2—Guy Landon, administrator, will sell household goods and poultry equipment at the home, a half mile south of the Ford Garage on corner of West and Elizabeth Streets, Cass City.

Last Dance of the season Saturday, Apr. 25, at Sebewaing Sportman's Club. Music by Polka Dots. 4-23-1

Draw Jury Panel For May Term Of Circuit Court

The names of 35 Tuscola County residents were drawn last week to form the jury panel for the May term of Circuit Court at Caro.

Included were four from the Cass City area. They are: Joe Sommers, Frank Reid and F. E. Werdeman, all of Cass City, and Julius Novak of Deford.

Others on the list are: Elgin Sellers, Akron; Gerald Southgate, Unionville; Mrs. Neil Bennett and Lloyd Laver, both of Caro; Frederick Monroe, Millington; Howard Reick, Unionville; Adam Reitz, Silverwood; Waldo Garner and Arthur Rupprecht, both of Vassar; Harry Dykes, Caro; John Hadeway, Fairgrove; Mrs. Harry Rohlf, Akron; Evelyn Warmbier and Edward Steele, both of Mayville; Ethel Youngs, Reese; Clara Korte, Theresa Blith, John Hoy and Betty Blasius, all of Caro, and William Topham, Vassar.

Completing the list are: Donald Darling, Kingston; Foid Bayne, Marlette; Willard Harris and Harry Burns, both of Millington; Bonny Sprague, Roy Hitsman, John Gault and Edith Smith, all of Vassar; Archie McKillop, Fostoria; Cecil Wilson, Kingston, and Nettie Black, Akron.

Members of the Gagetown Woman's Study Club and Elmwood Extension Club are hoping that a dessert party highlighted by a fashion show will earn enough money to build a multiple games court at the new Gagetown Park. The event is scheduled for Monday, May 4, at 7 p. m. and is the result of long planning and preparation by the club women.

The fashion show will be presented by Mr. and Mrs. Tabor, owners of an apparel store in Bay City, and will include all summer fashions presented by trained models. Included will be summer coats, suits, dresses, sportswear, maternity wear and millinery in junior, misses and women's regular and half sizes.

The models will display the new styles on a special lighted runway that will be easily seen by all attending.

Mrs. Grover Laurie, general program chairman, reported that several area ladies have seen the show when it was staged in previous years and are sure that it will be well received when presented in Gagetown.

Besides Chairman Mrs. Grover Laurie, other members of the general committee are Mrs. Harry Comment, Mrs. Sherwood Rice Jr., Mrs. William Anker and Mrs. James LaFave.

The reception committee includes Mrs. C. P. Hunter, Mrs. Roy LaFave, Mrs. Theo Hendrick, Mrs. Leslie Purdy and Mrs. Anker. In charge of tickets is Mrs. Richard Downing.

Mrs. Dennis Rochelleau and Mrs. James LaFave will be in charge of decorating and publicity will be handled by Mrs. Rice and Mrs. Benson Hobart.

On the dessert arrangement committee are Mrs. Edward Fischer, Mrs. Harry Densmore and Mrs. George Hendershot.

Thirteen girls are listed on the serving committee. They are: Mary Ann Hobart, Sally Hobart, Mary Lee Seurynek, Marsha LaFave, Mary Ann Weippert, Barbara Weippert, Cheri Rice, Lynn Burdon, Fran Hunter, Kathleen Tooley, Linda Munro, Pat Hoffmeister and Gail Rochelleau.

Taxes Jump Again In Tuscola County

Taxes in Tuscola County will jump another 10 per cent this year following action by the Tuscola Board of Supervisors that raised the assessed valuation of every township by 10 per cent.

The county mill rate remains unchanged at six mills. Elkland Township's state equalized valuation went from \$4,062,260 to \$4,468,486.

Elmwood's total taxes this year are \$1,854,215 as compared to \$1,679,550 last year.

Elkington's last year total was \$857,265 compared to \$942,169 this year.

Novesta's taxes increased from \$1,086,100 to \$1,190,860 and Kingston Township's taxes went from \$1,244,210 to \$1,361,284.

Road Commission The annual report of the Tuscola County Road Commission was heard by the board. It indicated that total expenditures on roads in the county amounted to \$887,300.67. The department spent \$116,710.73 for primary road maintenance and \$274,586.11 for secondary road maintenance.

The department spent \$217,791.07 for primary road construction and \$295,466.77 for secondary road construction last year, the report revealed.

Canvass for Dogs The board authorized the county dog catcher to make a house-to-house canvass in every township to sell dog licenses and pick up stray dogs. The dog catcher will receive half of all license fees he collects.

Market Flooded In Annual Girl Scout Cookie Sale

Cass City Girl Scouts sold 720 cases of cookies in their annual sale held recently. That's 8,640 boxes... more than four boxes for every man, woman and child in Cass City.

Mrs. Arthur Kelley, local Girl Scout chairman, reports the top sellers were Sue Greenleaf, who sold 96 boxes, and Linda Taylor, 88 boxes.

Mrs. Earney Seeley's troop of 26 girls sold 734 boxes. Each box costs 23c and sells for 35c. Two and a half cents goes to the Tuscola County Girl Scout treasury and nine and a half cents is used locally.

School Carnival Outstanding Success

One of the most successful money-raising events staged in recent years at Cass City High School was the carnival sponsored by the Student Council Friday.

A total of about \$740 was collected of which about \$600 will be profit, Council President Bob Johnson reported.

The money will be divided with three-quarters going to the various classes and a quarter to the council.

Among the many activities sponsored by the classes were boxing, pie throw, fun house, picture taking, cake walk and basketball toss. Boxing proved to be the most popular, authorities said.

Assistant Principal Eli Holes said that if the carnival is held again next year, it probably will be held earlier so that smaller children can attend and still be home for regular bed time.

Name Winner Of School's Reading Contest

Highlighting National Library Week at Cass City High School was a sixth grade reading contest and a display of paintings by Caro artists.

The contest, begun two months ago to encourage sixth grade reading, promoted the reading of 284 books. The contest winner was Donna Cross, who received a magazine subscription for having read 14 books. She was followed closely by Carol Turner, Linda Reed, Arlene O'Dell, Penny Howell and Kathy Horner who each read 12 books. Superintendent Willis Campbell presented prizes to all who had read seven or more.

A special display of paintings by artists of the Caro area also highlighted the week. The works. Concluded on page eight.

To Form Church Softball League

Ronald Gelger announced this week that an organizational meeting for the summer church softball league will be held Friday, May 1, at the Novesta Church of Christ.

All churches that plan to field a team this year should plan to have a representative at the meeting, Mr. Gelger said.

The meeting will start at 8 p.m.

TALK IT OVER—Coach Mike Yedinak talks Saturday afternoon and evening at Cass City over final plans with three of his thrillheads as Cass City High School prepares for the first annual Cass City Invitational that will feature 20 teams

Slafter Wins Post on Road Commission

Howard Slafter was elected to replace the late George McIntyre as a member of the Tuscola County Road Commission by the Board of Supervisors Wednesday, April 15, at Caro.

Mr. Slafter was the former supervisor from Tuscola. He defeated James C. Kirk, Fairgrove Township supervisor, by a vote of 17-8.

Replacing Mr. Slafter on the board of supervisors will be Grover Bates, former clerk of Tuscola Township.

Meanwhile, the board passed a resolution of respect for Mr. McIntyre for his long service to the county.

Mr. Slafter will fill the unexpired term of Mr. McIntyre which runs to Dec. 31, 1960.

Rev. Striffler Accepts Church In Bay City

The Rev. R. J. Striffler of New Baltimore, a former resident of the Cass City area and a graduate of Cass City High School in 1916, has been named pastor of the First Congregational Church in Bay City.

He is expected to assume his new duties May 1 in the newly redecorated parsonage of the church.

Rev. R. J. Striffler

Mr. Striffler was in charge of the New Baltimore First Congregational Church and under his leadership it grew from a membership of 100 in 1949 to 475 today.

Mr. Striffler has earned a BA degree from North Central College and a bachelor of divinity degree and master of sacred theology degree from Oberlin Graduate School of Theology.

Mr. Striffler was in Cass City in 1957 when he delivered the baccalaureate address to that year's graduating class. He is a brother of Mrs. Wilma Fry.

School Carnival Outstanding Success

One of the most successful money-raising events staged in recent years at Cass City High School was the carnival sponsored by the Student Council Friday.

A total of about \$740 was collected of which about \$600 will be profit, Council President Bob Johnson reported.

The money will be divided with three-quarters going to the various classes and a quarter to the council.

Among the many activities sponsored by the classes were boxing, pie throw, fun house, picture taking, cake walk and basketball toss. Boxing proved to be the most popular, authorities said.

Assistant Principal Eli Holes said that if the carnival is held again next year, it probably will be held earlier so that smaller children can attend and still be home for regular bed time.

Name Winner Of School's Reading Contest

Highlighting National Library Week at Cass City High School was a sixth grade reading contest and a display of paintings by Caro artists.

The contest, begun two months ago to encourage sixth grade reading, promoted the reading of 284 books. The contest winner was Donna Cross, who received a magazine subscription for having read 14 books. She was followed closely by Carol Turner, Linda Reed, Arlene O'Dell, Penny Howell and Kathy Horner who each read 12 books. Superintendent Willis Campbell presented prizes to all who had read seven or more.

A special display of paintings by artists of the Caro area also highlighted the week. The works. Concluded on page eight.

To Form Church Softball League

Ronald Gelger announced this week that an organizational meeting for the summer church softball league will be held Friday, May 1, at the Novesta Church of Christ.

All churches that plan to field a team this year should plan to have a representative at the meeting, Mr. Gelger said.

The meeting will start at 8 p.m.

News from Gagetown Area

Miss Margee Munro of Mt. Pleasant spent the week end at the home of her parents, Mr. and Mrs. Leslie Munro. Other guests were the Misses Judy Leffel and Ruth Kasaks of Greenville and Miss Marilyn Slater of Ionia.

Pvt. James Munro, who has completed eight weeks of training at Fort Ord, Calif., has been transferred to Fort Lewis, Wash.

Mr. and Mrs. Mirvin Lawson of Brooklyn, Mich., were recent guests of Mr. and Mrs. Alex Jamieson. Mrs. William Jeneraux of Pigeon and Mr. and Mrs. Wilber Ellis of Rescue were also recent callers and supper guests at the Jamieson home.

Mr. and Mrs. Albert Elke of Detroit were Saturday guests of Mr. and Mrs. Alex Jamieson. Mrs. Charles Williamson is a

patient in Mercy hospital in Bay City at this writing.

Week-end guests of Mrs. Edward Proulx and Sandra were Mr. and Mrs. Charles Bonza and sons, Mark and Charles, and Mr. and Mrs. Carl Proulx and family, all of Detroit.

Mr. and Mrs. Clayton Turner and family of Flushing were recent guests of her mother, Mr. and Mrs. Robert Frizzle.

Mrs. Mose Karr recently returned from a three months' visit with her daughter and husband, Mr. and Mrs. Leonard Sparks, and granddaughter Daryl Lynn.

The 500 Club met Wednesday evening at the home of Mr. and Mrs. Jerome Rocheleau. Three tables were at play. Mrs. Richard Burdon had top score and Jerome Rocheleau won the second prize. Refreshments were served.

Mrs. Richard Burdon spent Sunday with her mother, Mrs. Charles Baur, in Sebawaing.

Mr. and Mrs. Jack Leitch and Twilton Heron of Royal Oak were Saturday guests of Mr. and Mrs. Louis Neeb of Midland. Mrs. Louis Neeb of Midland were Thursday guests of Mr. and Mrs. Olin Thompson.

Mr. and Mrs. William Merz and Debra of Saginaw were week-end guests of her parents, Mr. and Mrs. Vincent Wald. Miss Margaret Wald of Saginaw was a Sunday guest at the Wald home.

Sunday dinner guests of Mr. and Mrs. Sylvester Pinkowski were her mother, Mrs. Francis Champagne, and brother, Elmer Champagne of Kingston.

Mr. and Mrs. Leonard Burzynski and family of Bay City and Mrs. Floyd Urban and family were Sunday dinner guests of Mr. and Mrs. Clarence Shantz.

Mr. and Mrs. Dale Newton of Vassar were Saturday evening guests of Mr. and Mrs. Ben Hobart.

Mr. and Mrs. Ralph Doyen and Kathy of East Lansing were week-end guests of her parents, Mr. and Mrs. Wesley Downing. Other Sunday visitors were Mr. and Mrs. Thomas Downing and boys of Flint, Mr. and Mrs. Alger Freiburger and family of Cass City and Mr. and Mrs. James Downing of Bay City.

Mr. and Mrs. George MacLaren of Wisner were recent Sunday guests of Mr. and Mrs. Ottomar Stung.

Mr. and Mrs. Kenneth Baur attended the wedding and reception in Lansing Saturday of James Rathburn and Peggy Mude King.

Mr. and Mrs. Robert Chisholm and children, Ranell, Sharon and Bobby, and Mr. and Mrs. Richard Cliff were Sunday dinner guests of Mr. and Mrs. Frank Weatherhead. The honored guest was Ranell Chisholm, who celebrated her seventh birthday.

Mr. and Mrs. Henry LaFave, Mr. and Mrs. Harry Kehoe and family were dinner guests Sunday of Mr. and Mrs. Harold LaFave in Bay City. Cynthia, daughter of Mr. and Mrs. Harold LaFave, received her first Holy Communion at St. Joseph Church. Thirty relatives and friends enjoyed the buffet dinner.

TRUTH WINS OUT
Money often wins the first battle, but it's honesty that wins in the long run.

Install Officers at Shabbona Church

The officers of the Women's Department of the Shabbona Branch of the RLDS Church were installed Wednesday evening, April 15, in a candlelight service presented by Mrs. Merle P. Guthrie, women's leader for the Eastern Michigan District of the church. Mrs. Guthrie gave a brief talk prior to charging each officer with her specific duties. The candle each officer lit, as she accepted her charge, was symbolical of the light she must try to shed for good.

Officers installed were: Mrs. Maude Holcomb, leader; Mrs. Bruce Krutzman, assistant leader; Mrs. Ron Warren, secretary; Miss Marie Meredith, treasurer; Mrs. Voyle Dorman, friendly visitor; Mrs. Howard Gregg, teacher; and Mrs. Ron Warren, cradle roll worker.

Following the service, refreshments were served. Mrs. Ron Warren poured.

Milk Prices Down; Volume Increases

Although prices paid farmers in the Detroit milkshed are down, production has pushed average income per farm to higher levels than a year ago, according to the monthly market report of Michigan Milk Producers Association.

The base price to farmers in March was \$4.04 per hundredweight, compared to \$4.12 in February and \$4.32 in March 1958. Average income per farm, based on a monthly production of 15,651 pounds of milk, was \$616 in March, 11 per cent higher than the \$558 average income received in March of last year. Production per farm was 18 per cent above year ago.

Total milk production in the market was 175 million pounds during March - - - 17 1/2 million more than a year ago. Class I (drinking milk) sales accounted for only 108 million pounds of total production, representing a drop of nearly 2 1/2 per cent from last year.

Over \$60 of the average income per farm resulted from price negotiations of MMPA, which added \$62,000 to Detroit area farmers' milk income for March. The negotiated Class I price was \$4.44, or 65c a hundred higher than the Federal Order price.

All major Michigan markets except Jackson showed higher production than a year ago. All markets except Marquette and Sault Ste. Marie had lower Class I sales than March of 1958. Average prices paid in Out-state markets: Battle Creek, \$4.22; Jackson, \$4.21; Valley markets, \$4.09; Sault Ste. Marie, \$4.08; Marquette, \$3.97; Holland and Muskegon, \$3.87; Upstate Michigan, \$3.84; Iron Mountain, \$3.77; Grand Rapids, \$3.75; and Ironwood, \$3.67.

KINGSTON

Wally Wilmont spent Saturday with his mother, Mrs. Forest Wilmont.

Miss Ada Young is a patient in Caro Community Hospital.

Mrs. Earl Griswald is a patient in Sandusky hospital.

Miss Lorraine Cobb spent a few days with her parents, Mr. and Mrs. Burt Cobb.

Mrs. Clinton Ball of Decker-ville called on friends here Wednesday.

Burt Elliott of Cass City was a caller in town Wednesday.

Pfc. Laura J. Cobb, who has been stationed at Fort Lee, Va., is spending several days' furlough with her parents.

Ernest Denhoff of Davisburg was a caller here Tuesday.

Mrs. Ida Best and Anna have returned home from a motor trip in Ohio, Kentucky and Indiana.

Rev. Purdy and Rev. Nelson attended an all-day Holiness meeting in Pinnebog Friday.

Several from here attended the funeral of Henry Zollner, 84, in Mayville last Thursday.

Mrs. Eldon Denhoff spent Thursday with her mother, Mrs. Ada Green, in Pontiac.

Mr. and Mrs. Kent Jones and family and Mr. and Mrs. Don Cook and family spent the week end with their parents, the A. Jones.

Mr. and Mrs. Charles Soper and Bradley were Saturday evening supper guests of Mr. and Mrs. John Annin.

Rev. and Mrs. Frank Purdy had as a guest last week their daughter, Mrs. Moyer from Dayton, Ohio.

Distant relatives are just plain relatives until you go broke.

ADVERTISING
A GOOD THING FOR A RAINY DAY

Keep Moth Balls From Youngsters

Don't use moth balls to keep animals off your lawn, warns a specialist from the University of Michigan Medical Center.

"They are poisonous," stresses Dr. George H. Lowrey, "and might prove fatal if accidentally eaten by young children."

Dr. Lowrey, the physician in charge of the Medical Center's Poison Control Service, says that the preschool child is especially apt to pick up and eat things he finds. "Youngsters from one to five years old are attracted by the white color of the moth balls and are intrigued by the odor, which they find pleasant."

Other substances which are not poisonous are available to keep animals away from plantings, Dr. Lowrey emphasizes, and are much more effective than moth balls.

The smell of moth balls, which is offensive to dogs and other animals, only lasts a short time outdoors, he says. Safer protectors last longer and are often the same color as shrubbery so they can be hung inconspicuously in branches.

Several cases of moth-ball poisoning have been brought to the U-M Medical Center over the past five years. "These children found moth balls in their closets at home," Dr. Lowrey reports, "and eagerly swallowed them."

Treatment for such cases is most effective within the first four hours. During this time doctors can use a "gastric lavage," or stomach pump, successfully. After four hours, the poison has been mostly absorbed, and the pump has diminishing effect.

The U-M Poison Control Service contains extensive lists of commercial products with their chemical components, toxic ingredients and antidotes. A physician is always available in the Emergency Suite for answering phone inquiries from patients and other doctors. The number is NOrmandy 3-1531, ext. 589.

To err may be human, but it's a mighty poor excuse.

Men were given minds so they could mind their own business.

People who live it up usually have a great deal to live down.

Don't take chances on the highways—be cautious and stay alive.

The one sure way to avoid excitement—live within your income.

The man who doesn't know when he is well off, probably isn't.

COMING!

Rexall SALE

See our ads in
THIS WEEK MAGAZINE,
PARADE, FAMILY WEEKLY
and SUNDAY NEWSPAPERS

As advertised on Rexall's **BIG TV SPECIAL**

Starring **SID CAESAR • ART CARNEY**
JAYE P. MORGAN & THE MORGAN BROTHERS
BAMBI LINN and ROD ALEXANDER
CLIFF NORTON
With Special Guest Star **AUDREY MEADOWS**

2 for 1 PLUS A PENNY!
Save on Hundreds of Items!
Buy one at regular price—get another for only a penny more. Stock up and save on medicine chest needs, vitamins, stationery, toiletries...many more!

6 SAVING DAYS—MON. thru SAT. MAY 4, 5, 6, 7, 8, 9

Come in for your **ADVANCE SHOPPING LIST**
Check your needs in advance. Reserve your merchandise now while stocks are complete. Pick it up at any time during the sale.

FREE! 7,500 RCA-VICTOR CLOCK RADIOS TO BE GIVEN AWAY!
Just ask any Rexall salesperson about SUPER PLENAMINS, America's largest selling vitamin-mineral product. No purchase necessary to win. Offer ends May 31, 1959.

Wood's Rexall Drugs

Cass City

The Want Ads Are Newsy, Too.

AUCTION SALE

Having sold my farm, I will sell at public auction at the place 3 miles North, 1 1/4 miles West of Ruth or 10 miles east, 4 miles south, 1 1/4 mile east of Bad Axe on...

Saturday, Apr. 25

Commencing at 12 o'clock sharp, The Following Described property:

CATTLE

(All T. B. & Bangs Tested)

Holstein cow, 7 yrs., due Aug. 11

Holstein cow, 6 yrs., due Oct 18

Holstein cow, 5 yrs., fresh Feb. 9

Holstein cow, 4 yrs., fresh Jan. 22

Holstein cow, 4 yrs., due Dec. 8

Holstein cow, 4 yrs., due Dec. 9

Holstein heifer, 2 yrs., due Aug. 14

Holstein heifer, 2 yrs., due Aug. 12

Holstein heifer, 2 yrs., due Sept. 20

Holstein heifer, 15 mos. old, open

Holstein heifer, 3 mos. old

2 Holstein feeder steers, 15 mos. old

2 Holstein feeder steers, 9 mos. old

4 Holstein feeder steers, 8-5 mos. old

IMPLEMENTS AND TOOLS

Surge milker unit with 2 buckets

Strainer

8 milk cans

Massey Harris 20 tractor, '48 model

John Deere 2-row cultivator and bean

puller for above tractor

Allis Chalmers W. D. tractor, 1953

Allis Chalmers mounted field cultivator

Allis Chalmers 3-bottom plow

Grader blade, mounted

Manure loader

Cultivator, 2-row, and bean pullers

John Deere beet and bean drill

John Deere 15-hoe grain drill

John Deere 4-bar side rake

2 John Deere 4-section harrows

John Deere tractor manure spreader

Case 6 ft. combine with motor

New Idea corn picker, picked 60 acres.

Oliver 8 ft. grain windrower

Brilliant 10 ft. cultipacker

Clod buster, 2-bottom

Dixie 4-row beet thinner

Roderick Lean 8 ft. disc

New Idea wagon, rubber tired with grain

box

New Idea wagon, rubber tired with rack

and forage harvester box

Trailer, V ditcher

Trailer, 2-wheel

Chevrolet 3/4-ton pickup, '53 model

Airovent hay drier with 5 h.p. motor

Craftsman Acetylene welder

Grain elevator, 20 ft.

Bottled Gas brooder stove, 600 chick

Gas barrel, 300 gal., stand & hose

2 gas barrels, 210 gal., stand & hose

Johnson Rotary lawn mower, 21"

Martin 60 outdoor motor

Chain hoist, 1/2-ton

Air compressor & spray gun

Jewelry wagon

FEED

Quantity of oats

Quantity of corn

HOUSEHOLD GOODS

Sectional living room set

Occasional chairs and tables

Floor and table lamps

Juvenile furniture

Chrome dinette 5-piece set

Kitchen stool

Philco 9 ft. refrigerator, '51 model

Tappan deluxe gas stove, '51 model

Winchester 30-30 rifle, model 94

Bowling ball with bag and shoes

Clarinet

Many other articles of furniture too numerous to mention

TERMS — \$10 or under cash; over that amount 6 months time will be given on good bankable notes, drawing 7 per cent interest.

EUGENE ROMZEK, Prop.

Ira Osentoski, Auctioneer

Ruth State Bank, Clerk

Phone 130F32 Cass City

or CO 9-7101 Bad Axe

TOP TV—The Dinah Shore Chevy Show—Sunday—NBC-TV and the Pat Boone Chevy Showroom—weekly on ABC-TV.

In this Kingswood, every window is Safety Plate Glass.

Nicest wagon that ever joined your family!

Chevy's station wagons should really be called family wagons. You can choose from five models, including the four-door nine-passenger Kingswood, with its rear-facing rear seat.

Here's a brisk and breezy wagon that'll take on any chore you name, from a trip to the beach to a journey

home from the lumberyard. There's room, you see, for a whole half-ton of cargo—a space ten feet long, with the rear seat and tailgate down.

These wagons are easy to load, too—you just roll the rear window into the tailgate and flip it down flat. No liftgate to wrestle with.

Chevrolet's so easy to handle it's a natural for the lady of the house. Big, safer brakes, too. Chevy's even

got bigger tires—they come as standard equipment on every one of our wagons. But why not fall in love with a Chevy firsthand—at your Chevrolet dealer's!

The car that's wanted for all its worth!

For a "Spring Sales Spectacular" deal see your local authorized Chevrolet dealer!

BULEN MOTORS

BULEN TALKS Cars

EVER HEAR OF A CAR WITH THREE WHEELS? To tell the truth I never had either until I read about it in a recent issue of a popular mechanical magazine. But because I found it of such interest of a bygone era I thought I'd pass along a few of the facts to you.

The three-wheeler was tabbed the Kelsey Motorette . . . and it was designed back in 1910 by a man of the same name. The two main reasons it never had a chance to prove itself was a faulty motor casting and lack of capital on the part of the inventor.

However, this car did prove that it got over the ruts that passed for roads in those days with surprising ease. A no mean trick as old-timers will recall.

It was a two-cylinder job with a 10 horse power engine with a top speed of 20 miles per hour. And incidentally, it was put on the market for a mere \$385.00.

And unlike the steering wheels of the cars we're familiar with the Kelsey was steered by a tiller which folded up and out of the way, when the driver wanted to get out.

It carried four gallons of gas, but you could get 20 miles per gallon.

Another interesting feature I noted was that the motor was under the seat . . . and that the planetary transmission had two forward speeds—high, low . . . and, of course, reverse.

Well, the article had much more to say, but I think the features I've mentioned are the main ones you'd want to know about an inventor's dream of long ago.

It just goes to prove that automobile engineering has come a long way since the early days of its inception. And we have many fine examples of that statement right now on our lot. They're used cars . . . but they haven't been used much . . . so come on down and have a look.

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

CASS Theater Cass City

CINEMASCOPE-WIDE SCREEN-VISTA VISION

Saturday & Sunday April 25-26
DOUBLE FEATURE ACTION PROGRAM

'TARAWA BEACHHEAD'

Plus 2nd feature

COMING SOON: DEFIANT ONES

Soil Stewardship Week

SOIL STEWARDSHIP WEEK is May 3-10 this year, Albert Bauer, Chairman of the Tuscola Soil Conservation District, announced today. The Tuscola District is cooperating with more than 2800 other Soil Conservation Districts in sponsoring Soil Stewardship Week throughout the entire United States.

All ministers in the Tuscola District are being asked to assist the district in calling the attention of the people to the fact that our soil is a God-given resource.

Materials emphasizing the relationship between the church and the good earth are being provided for each minister.

It is an inescapable fact that poor soil means poor people and poor churches. There is a direct relationship between the condition of the soil and the ability of people to support their churches. Man must work with God to carry out this sacred trust of soil stewardship which he has been given, is the theme of the week.

Local Bowling News

Ladies City League

Team	Pts.
Johnston	79
Dewey	78 1/2
L. Hildinger	77 1/2
Andrus	75 1/2
McComb	69
McCullough	62 1/2
Wolak	57 1/2
B. Hildinger	50
Ashcroft	44 1/2
Streamliners	44
Deford Frutchey Bean	41
Hughes	41

Team high three games: Dewey 2118, Streamliners 2063, Ashcroft 2058, McCullough 2007, Andrus 2004, Johnston 2004.

Team high single game: Ashcroft 717, Wolak 711, Dewey 710, Johnston 706, Streamliners 697, Andrus 689.

Individual high three games: C. Mellendorf 494, B. Andrus 479, B. Dewey 465, G. Bartle (6th player) 453, V. LaPeer (6th player) 452, G. Root 443.

Individual high single game: C. Mellendorf 194, V. LaPeer (6th player) 192, B. Andrus 184, B. Dewey 177, G. Bartle (6th player) 173, L. Fleming 163, M. Dudek 167, Wolak 162, K. Gross 161, G. Root 158, V. Champagne 156, B. Walkowski 156, B. Carnier 156.

B. Dewey converted the 3-10-7 split.

The following officers were elected for the 1959-60 season: president, Esther McCullough; vice-president, Hazel Parsch; secretary, Betty Dewey; treasurer, Iva Hildinger, and sergeant at arms, Sylvia Leitch.

Merchante League

Rabideau	67 1/2
Cass City Concrete Prod.	67
Cass City Oil & Gas	64
Walbro	59
Ann's Restaurant	51
Ternes Store	41 1/2

High team three games: Cass City Concrete Prod. 2211, Cass City Oil & Gas 2122, Ann's Restaurant 2022, Ternes Store 1990.

High team single game: Ann's Restaurant 782, Cass City Oil & Gas 774, Cass City Concrete

Prod. 752-732-727, Walbro 721.

High individual single games: V. LaPeer 199, B. Andrus 189, G. Bartle 189, C. Lauria 175, D. Klinkman 173.

High individual three games: B. Andrus 515, G. Bartle 513, V. LaPeer 513, N. Helwig 449, D. Klinkman 448.

Splits: 5-10 D. Klinkman, 5-6-10 J. Persio.

Boys' Junior League

McCormick	25
Holmberg	25
Hutchinson	20 1/2
Jacoby	17 1/2
Hunt	17
Mathews	15

Wednesday Junior League

Tyo	23 1/2
Gross	20 1/2
Butler	18
Perry	16
Fritz	9
Harbec	9

Men's City League

Monday, April 20

Brooks	29
Knoblet	24 1/2
Dillman	24
Mellendorf	23 1/2
Musall	22 1/2
Copeland	19
Fredericks	18 1/2
Am. Legion	17 1/2
Gremel	17
Doerr	16 1/2
Parker	16
Matlack	12

200 games: Kilbourn 201, McRae 200.

500 series: Knoblet 534, McRae 528, Kolb 512, Mellendorf 506, McCormick 505.

THE WAY UP

Little tasks, well done, serve as a proving ground for the larger ones to come.

HMeney invested in higher education pays in the highest interest.

A FINE GIFT FOR SOME ONE

A SUBSCRIPTION TO THIS NEWSPAPER

BAD AXE MARBLE

AND GRANITE WORKS

CEMETERY MEMORIALS

Large and Fine Stock of Merchandise

RICHARD CLIFF

Local Representative

ROBERT M. BADGLEY

Bad Axe, Mich. Phone CO 9-7421

Shabbona Women At Turner Home

The Women's Department of the Shabbona Branch of the Reorganized Church of Jesus Christ of L. D. S. met Thursday afternoon, April 16, at the home of Mrs. Wilfred Turner. There were 10 members and 4 visitors present. Visitors were: Mrs. Wayne Fleming, Mrs. Dale Turner, Mrs. Alex Lindsay Sr. and Mrs. Ernest Parrott. Theme for the meeting was "The Saving Power of the Restoration." The worship reading was given by Mrs. Voyle Dorman in which the need for sharing was emphasized. Roll call was "What are the advantages of a family altar?" The lesson, taught by Mrs. Howard Gregg, stressed the work done by the women of the Old Testament.

The new yearbooks were distributed and there was some discussion regarding a bake sale to be held in Cass City in the near future.

The next meeting will be held May 21 at the home of Mrs. Bruce Kritzman. Visitors are welcome.

Sing your own praises and you'll never get an encore.

Some cities spend money to abolish their slums — others spend a much greater amount dealing with the results.

News From Greenleaf Area

The Fraser Ladies Aid met Wednesday at the church for dinner and quilting. The next meeting will be April 29.

Mrs. Jessie Aiken, who was a house guest for several days of Mr. and Mrs. Clayton Root, left Thursday to visit relatives near Caro.

Mrs. Anson Karr and Mrs. Doris Mudge called on Mrs. Henry Klinkman and Mrs. James Walker Friday afternoon.

Mr. and Mrs. Keith Karr, Jeffrey and Jacqueline of Grosse Pointe Woods visited relatives at Gagetown Saturday and were Sunday guests of his parents,

Mr. and Mrs. Anson Karr. Mrs. Doris Mudge received word of the death of a brother-in-law, George Green, Saturday night at Yale. Mr. Green had been a semi-invalid for several years and was 93 years old in March. The funeral was at Yale, with burial in the Peck cemetery.

Mr. and Mrs. Henry McLellan and Joseph Crawford went to Marlette Sunday evening to attend a meeting of the Michigan Synod Development program at

the Presbyterian church. Mrs. Bessie Gillies was admitted to Pleasant Home Hospital Sunday.

Mrs. Doris Mudge had Sunday dinner with Mr. and Mrs. Henry McLellan and spent the evening with Jimmy.

Timmy Karr fell while playing in the barn, cutting his upper lip badly. It was necessary to have six stitches in the wound.

Miss Catherine MacGillivray visited relatives and friends in Detroit over the week end.

Personalized
Wedding, Anniversary
and Party
NAPKINS
at the
CHRONICLE
OFFICE

Strand THEATRE

CARD, MICH. OS. 3-3033

Wed-Thurs-Fri-Sat. April 22-23-24-25

4 BIG DAYS! — 2 BIG FEATURES!

See DAVID NIVEN — Academy Award Winner

"BEST ACTOR OF THE YEAR"

THE MOST EXCITING CAST IN THE BOLDEST STORY EVER FILMED!

Released thru United Artists

Plus —

Co-Starring KAREN STEELE • PERNELL ROBERTS • A COLUMBIA PICTURE

Special Kiddies Saturday Matinee — Doors open at 1:30

Show starts at 2:00 2 color hits — "RACING BLOOD" and

"RIDE LONESOME" plus Stogie Comedy and Color Cartoons

NOTE: "RACING BLOOD" Shown Saturday Midnite

Sun-Mon-Tues-Wed. April 26-27

4 TERRIFIC DAYS!

The love story of the white missionary and the Eurasian soldier... under the China sky.

Ingrid Bergman • Curt Jurgens • Robert Donat

Please Note

Due to extreme length "INN OF SIXTH HAPPINESS" will start at 3:25 - 6:30 and 9:30 on Sunday. On Mon-Tue-Wed "INN OF 6TH HAPPINESS" Shown only once starting at 8:30 sharp

Soon LESLIE CARON • LOUIS JOURDAN • "GIGI"

ACADEMY AWARD WINNER — "Best Picture of the Year"

CARO Drive-In Theatre

1 MILE N.E. OF CARO ON M 81

FRIDAY 3 HITS APRIL 24

HIT NO. 2 HIT 3

ROBERT TAYLOR RICHARD WIDMARK

THE LAW AND JAKE WADE

to CinemaScope and METROCOLOR

The Return of DRACULA

starring FRANKS LEDEKER

NORMA EBERHARDT

Released thru

SAT. APRIL 25

MOVIETHON!

6-HOUR SHOW — NO REPEATS

1 — LAW AND JAKE WADE

2 — DAMN CITIZEN

3 — RETURN OF DRACULA

4 — LIVE FAST DIE YOUNG

Sun-Mon. April 26-27

WINNER WILLIAMS' PULITZER PRIZE PLAY NOW ON THE SCREEN!

M-G-M Presents

"Cat On a Hot Tin Roof"

starring Elizabeth TAYLOR Paul NEWMAN Burt IVES Jack CARSON Judith ANDERSON

METRO COLOR

2nd Hit

LIVE FAST, DIE YOUNG

A UNIVERSAL INTERNATIONAL RELEASE

starring MARY MURPHY • NORMA EBERHARDT SHERIDAN COMERATE • MICHAEL CONNORS

Tues-Wed-Thur. April 28-29-30

THUMB'S GREATEST SHOW VALUE

LOAD UP YOUR CAR — COME IF YOU ARE

Every Tue-Wed-Thur. is BUCK NITE! — All in car for \$1.00. Bring The Family! No Trucks Please!

TONIGHT IS BUCK NITE!

Also

"Hong Kong Confidential"

James A. Michener's great story of defiant desire!

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

Also

"Hong Kong Confidential"

FHA

BAKE SALE

Saturday

April 25 12:30 p.m.

AT

Ryland & Guc

Plenty of Good Things to Eat

Sponsored In Community Interest By

Cass City State Bank

Plan To Attend

FASHION SHOW

Sponsored By Gagetown WSC and Elmwood Extension

MONDAY, MAY 4

AT

GAGETOWN PUBLIC SCHOOL AUDITORIUM

Benefit Park Project

Admission \$1.00

ENGAGED

Janice O'Dell
Clayton O'Dell announces the engagement of his daughter, Janice, to Marvin Winter, son of Mr. and Mrs. Merl Winter of Cass City.

Fraser Men Elect Officers Monday

An estimated 15 men attended a meeting of the Men's Council of the Fraser Presbyterian Church Monday evening when officers were elected.

President is Calvin MacRae. Harry Stine is vice-president and Rayford Thorpe will serve as secretary. Horace Croft is the treasurer.

Cass City Area Social and Personal News Items

Miss Beverly McClorey, student nurse at Saginaw, spent the week end at her parental home here.

Mr. and Mrs. Curtis Hunt, daughter Jane and son Dick spent Saturday in Detroit. Jane stayed over and returned home Sunday.

Clarence Zapfe of Clio and his sons, Erwin and Eddie, of Caro spent the week end at the Lyle Zapfe home. Sunday callers included Mr. and Mrs. Gordon Roe of Bad Axe.

Mr. and Mrs. Don Hanby are the parents of a second child, a nine-pound son, James Richard, born April 16 in Pleasant Home Hospital. Mother and baby went to their home Sunday.

Mr. and Mrs. James Guisbert were honored at a wedding reception at the home of his parents, Mr. and Mrs. John Guisbert, Friday evening, April 10. About 50 were present.

Mr. and Mrs. Theo Hendrick called on their grandson and wife, Mr. and Mrs. Don Finkbeiner, Sunday at the Helwig farm home where they are now living in a trailer house.

Eight members of the Adult Ladies Bible Class of the Methodist Church, together with the pastor, Rev. Ernest Robinson, met last Thursday in the lounge of the church for a luncheon and social hour. Mrs. Robinson, who has been ill, was unable to be present.

Mrs. Loren Trathen and June Ellsworth were callers in Caro Tuesday.

Mrs. Mary MacDonald of Caro spent Sunday afternoon with Mr. and Mrs. William Anker.

Mrs. Bessie Gillies was admitted to Pleasant Home Hospital Sunday afternoon after suffering a stroke.

Mr. and Mrs. Roy V. Chisholm returned to Cass City Thursday after spending four months at Zephyrhills, Fla.

Mrs. Joseph Crawford entertained at a noon luncheon Monday, Mrs. John Marshall, Mrs. John Ross and Mrs. William Profit.

Mrs. Susan Lafayette, who has been a patient in Cass City Hospital, went to the home of her daughter, Mrs. K. Ivan MacRae, Sunday.

Mr. and Mrs. William Profit had as week-end guests their daughter and family, Mr. and Mrs. Maurice Willets and daughters of Detroit.

Born April 21 in Pleasant Home Hospital to Mr. and Mrs. Robert Jones (Janice Bartle) of Snover, a seven-pound, five and a half ounce girl, Susan Kay.

Mrs. Angus MacPhail has returned to her home in Cass City after spending the winter in Detroit with her sister, Mrs. William Moreton. Mrs. MacPhail also spent some time visiting her son, Dr. Albert MacPhail, in St. Louis, Mo.

Third grade Brownies with their leaders, Mrs. Irv Clasen and Mrs. Ron Phillips, visited the Chronicle Wednesday afternoon, Apr. 15. Other recent visitors at the Chronicle were the Cub Scouts and their leader, Mrs. Andrew Barnes Jr.

Mrs. Zuleika Stafford returned home to Saginaw Sunday after a few days with her daughter and family, the James Milligans. Mrs. Stafford recently returned home after six weeks with her sons and their families, the Norris Staffords at Reed City and the Nile Staffords at Naperville, Ill.

Members of Echo Chapter OES who were guests at a meeting of River Rouge chapter April 15 were Mr. and Mrs. Arlington Hoffman, Mr. and Mrs. Willard Dobbs, Mrs. Douglas Stilson, Mrs. Grant Hutchinson, Mrs. Alex Greenleaf, Mrs. Harry Millig, Mrs. Ronald Phillips, Mrs. Lester Evans, Mrs. Basil Wotton, Mrs. Charles Merchant and Mrs. Fred Neitzel.

Local women attending the sixth district annual spring meeting of Farm Bureau women near North Street Tuesday were Mrs. William D'Arcy, Mrs. Mack Little, Mrs. Rinead Knoblet, Mrs. John Koepf, Mrs. Stanley Lagos, Mrs. Iris Hicks, Mrs. Clare Carpenter, Mrs. Ellwood Eastman, Mrs. Douglas Stilson, Mrs. Edward Golding Sr., Mrs. Walter Schell and, from Ellington, Mrs. Frank Satchell.

Dan Hennessey was discharged from Saginaw General Hospital Friday.

The Evergreen WCTU will meet Friday, April 24, at 2 p.m. with Mrs. Luella Bullock.

Mr. and Mrs. Edward Mark are home after spending some time at Delray Beach, Fla.

Mr. and Mrs. Milo Regan of Flushing, former residents here, called on friends here Sunday.

Mrs. A. A. Ricker has returned to her home here after spending the winter in Bradenton, Fla.

A. N. Bigelow, who had been a patient in Ford Hospital in Detroit, returned home Sunday and is improving in health.

Mr. and Mrs. Lester Graybiel of Kalamazoo were guests of Mrs. A. J. Knapp and Mrs. A. A. Hitchcock, Saturday and Sunday.

Donald Hoppe, son of Mr. and Mrs. Norman Hoppe, enlisted in the U. S. Marine Corps and left for California Sunday evening.

Mr. and Mrs. P. R. Whelan and family of Midland spent Saturday afternoon with Mr. and Mrs. Lester Bailey.

Mr. and Mrs. Roger Forster and sons, James and Gary, moved to their new place north of Elkton Thursday.

Mr. and Mrs. Loren Trathen and June Ellsworth visited Mr. and Mrs. Ira Robinson in Bad Axe Sunday. The Robinsons have just returned from Florida.

Mr. and Mrs. Delbert Profit spent Saturday and Sunday with their three grandchildren in Saginaw. Mr. and Mrs. Draper are on a 10-day trip to Arizona.

The many friends of DeeEllen Albee and her family will be glad to know that she is progressing nicely in St. Mary's hospital in Saginaw after undergoing major surgery Thursday of last week.

Raymond Hendrick came Saturday from Madison, Wis., and returned Sunday, accompanied by Mrs. Hendrick and their son Randy who had spent a week here with her parents, Mr. and Mrs. Lee Smith.

Dr. and Mrs. William Pollock of Iowa City spent Saturday and Sunday in Ann Arbor where Dr. Pollock will assume a residency at the University Hospital starting July 1. Mr. and Mrs. Arthur Holmberg spent the week end visiting the Pollocks while they were in Michigan.

Mr. and Mrs. Ernest Beardsley and Mr. and Mrs. Theo Hendrick attended the Pomona Grange meeting in Caro, April 14. The Beardsleys and Hendricks, former members of the now defunct Ellington Grange, are now members of the Columbia-Almer Grange.

Miss Sally Hunt, in her second year as a student at Rollins College at Winter Park, Fla., is one of 26 students whose names appear on the dean's list of distinguished students for the winter term. Students so honored must have maintained not less than an A-average. She is the daughter of Mr. and Mrs. Curtis Hunt.

Mr. and Mrs. H. F. Janson are spending the week in New York state.

Mr. and Mrs. Milo Regan of Flushing called on Mrs. Otto Nique Sunday.

Mr. and Mrs. H. M. Bulen left Sunday for a week at Hot Springs, Va.

Mrs. William Wood and children are spending this week with relatives in Holly.

Mr. and Mrs. J. C. Blades of Livonia spent the week end at the Sam Blades home.

Nick Decker Jr., currently at Coldwater, spent the week end with his wife and children here.

Mrs. Ethel Callan of Sandusky came Wednesday of last week and has been visiting her sister and husband, Mr. and Mrs. Robert Campbell.

Mr. and Mrs. Raymond Lavigne and daughter Marjorie spent Tuesday until Saturday at the Glenn Profit home and also visited other relatives.

Mr. and Mrs. George Dillman, Mrs. A. A. Ricker and Mrs. Otto Nique attended the dinner at Decker Saturday evening sponsored by the OES there.

Mrs. A. J. Knapp and Mrs. A. A. Hitchcock had as guests last Wednesday and Thursday their niece and husband, Mr. and Mrs. Maynard Schau of Kalamazoo.

Grant O'Dell of Caro spent the week end with his grandparents, Mr. and Mrs. Theo Hendrick. His mother came Sunday evening for him and was a supper guest.

Keith Little, Mr. and Mrs. Mack Little and daughter Hazel went to Rankin Saturday evening to attend a basket supper and program for Shorthorn breeders and Shorthorn lassies.

Mr. and Mrs. Ray McGrath and children of Royal Oak were Sunday dinner guests in the Art Kelley home and visited other relatives and friends here Sunday afternoon.

Mr. and Mrs. Les Taylor of Royal Oak spent the week end with the latter's brother and wife, Mr. and Mrs. William Patch. Arthur Perry spent Sunday in the Patch home also.

Mr. and Mrs. Clare Patch and daughter and Mrs. Alice Scott of Roscommon had dinner with Mr. and Mrs. William Patch Saturday and attended the funeral of Howard Patch at the Church of Christ Saturday.

Visitors at the Claud Peasley and Charles Peasley homes over the week end because of the illness of Mrs. Claud Peasley included: Mrs. Neil Hicks of Flushing, Mr. and Mrs. Garland Wilcox and Mr. and Mrs. Harry Wilcox of Manton, Lyle Wilcox, Mrs. Lottie Tucker and daughter, Mrs. Betty Hoppough, and her daughter of Greenville.

Rev. Lloyd Wilson showed pictures Friday in the Girl Scout rooms to Brownies who meet under the direction of Mrs. James Champion and Mrs. Robert Hervey. The pictures were taken in the Philippines by Rev. Stanley Wilson, son of the Lloyd Wilsons who with his family went to do missionary work in the Philippines in Sept., 1958.

WOMAN'S WORLD

Use New Seasoning To Highlight Those Favorite Vegetables

IT'S SURPRISING what a new seasoning can do to make old favorite vegetables acceptable again. In case any vegetables have fallen into disfavor in your family, try them in a new way or at the very least, with new seasonings.

Here's a good supper plate with an interesting combination of vegetables plus the seasoning of garlic salt with vinegar dressing to add spice:

Peas Salad Plate (Serves 4)
1 cup cauliflowerets
1 cup Cheddar cheese strips
1/2 cup diced cucumber
1 1-pound can peas
2 hard-cooked eggs, sliced
3 cups torn lettuce
2 tablespoons vinegar
1/4 cup salad oil
1 teaspoon salt
1/4 teaspoon pepper
1 teaspoon garlic salt
Arrange cauliflowerets, cheese, cucumber, peas and eggs on beds of torn lettuce. Chill one hour. Meanwhile, combine remaining ingredients, mixing well. Pour dressing over salad before serving.

It will be a tempting Sunday night supper when you serve an attractive platter of canned peas arranged with cucumber pieces, cheese strips, cauliflowerets and hard-cooked eggs, sliced. Sliced ham and muffins go well with this vegetable specialty.

Canned peas are one of the real bargains in foods. Use them with tomatoes for a novel vegetable combination:

Peas and Tomatoes (Serves 6)
2 tablespoons butter
1 medium onion, chopped
1 1-pound can peas, drained
1 1-pound can tomatoes
Melt butter, add onion and cook over low heat 5 minutes. Add vegetables and cook over low heat, stirring occasionally, for 15 minutes to allow flavors to blend.

Money has wings and it always flies away—never to you.

In these days of inflation whatever goes up—stays up.

Want Ads

HAY FOR SALE—First and second cutting. Stanley Muntz, 3 north, 1/2 west of Cass City. 4-23-1

FOR SALE—Sebago eating potatoes. Also seed. Call after 4 p. m. 5 east, 9 3/4 north of Cass City. Joe Sieracki. 4-23-2*

FOR RENT—Modern 3-bedroom house. 4 south, 1 1/2 west at 5808 Severance Road. 4-23-1

40 ACRES of pasture with river water for rent. Call Mort Orr 139-J. 4-23-1f

WANTED—Pasture for 18 head of cattle. Phone 417-R. John Seeger, 4446 West St. 4-23-1

FOR SALE—Full size gas range, like new. Inquire Bush's Restaurant. 4-23-2*

FOR SALE—15 cu. ft. upright "Coronado" deep freeze in excellent condition. Roger Parrish, 4594 N. Seeger St. 4-23-1*

FOR SALE—Heavy duty truck hoist. Grover Laurie, 3 west, 2 north and first house west of Cass City. 4-23-1*

This Week's Specials

Bananas lb. 10c
Peanuts 3 lbs. \$1.00
Delicious Apples bu. \$2.89
Spy Apples bu. \$2.00
Idaho Bakers 50 lbs. \$1.29
(With \$2.00 purchase)
Certified Seed Potatoes: Pontiac, LaSoda, Chippewa, Cobbler.
Shrubbery: Swedish Juniper, Golden Pfitzer and Pfitzer Juniper.

Jim's Fruit Market
Main St., Cass City 4-23-1

FURNISHED Apartment for rent. References required. Inquire Colbert Realty. Phone 200. 4-23-1

DEFORD

4-H Club Meeting—The April meeting of the Novesta Community 4-H Club was held at the Deford School.

The following summer officers were elected: Carol Walmsley, president; Jim Walmsley, vice-president; Anita Crawford, secretary; Jeri Field, treasurer, and Joy Field, reporter.

Plans were made for a bake sale in May.

Ice cream and cookies were served after the meeting.

In these days of inflation whatever goes up—stays up.

LIVE BETTER BY FAR

SPECIAL Cotton Chenille Rugs

A small light weight utility rug - Ideal for scuff mats - Bathroom - Bedroom.

* 20x31 inches

* All around fringe

* Cotton cut pile

* Non-skid rubber base

2 FOR \$1.00

HURRY — SUPPLY LIMITED

BEN FRANKLIN

Cass City

Fishing Equipment

Famous Make Casting

Reels Low as \$1.99

Rubber Hip Boots

Stocking Foot

Yankee's Price \$2.79

Plastic Waders \$4.99

Smelt Nets \$2.49

Rubber Waders \$7.90

Baseballs, Bats, Gloves, at Yankee's Low Low Price

Kid's Baseball Caps..... 88c

Auto Accessories Galore

Rubber Floor Mats 2 for 88c

Rear Seat Speakers \$3.99

Spark Plugs 4 for \$1.00

MEN'S BUD BERMAN JACKETS All Colors \$3.99

Men's Sport Shirts \$1.49

Men's Cardigan Polished Cotton Jackets 3.84

Men's Argyle Sox Durable Elastic Top 2 pr. for \$1.00

Men's 100 %Felt Hats

Yankee's Low Price \$3.49

YANKEE'S LOW SPRING PRICES

CARO, MICH.

Clark Seeley, Owner

GARDEN TOOLS

Grass Seed 3 lb. 88c

Wire Tine Rake 59c

Round Pointed Shovel \$1.97

Hedge Shears \$1.99

Rose Bushes 2 for \$1.19

All Steel Wheelbarrow

Rubber Tire only 6.99

24" Jim Dandy Power

Mower Yankee's Price \$48.88

24" Riding Mower

Yankee's Low Price \$139.00

PAINT

"Famous Make" Yankee's

Low Low Price \$1.99 Gal

Ladies Wear Prices

Ladies Slim Jim's \$1.97 pr.

Ladies Cotton Blouses 93c

Ladies Bras 2 for 93c

Ladies Panties 4 for \$1.00

Everything In tools, Hardware, Dishes, Clothing, Paint, Toys, Fishing, at Yankee's Low Low Prices

ANNOUNCING LEONARD'S BIG 1959 FISHING CONTEST

FREE ENTRY BLANKS!

Bigger and better—with more wonderful prizes than ever before. Pick up your free entry blanks today. While you're at the station try a tankful of powerful Leonard gasoline. And, if you need oil, switch to fresh, new Leonard Motor Oil. You can depend on Leonard.

Specialists in the manufacture of high quality petroleum products

Adam's Leonard Service

Phone 7146-W

On M-53 4 South of M-81

Copeland Bros. Service

6254 Main

Phone 49

Houghton's Grocery
Wilmet, Mich.

Good Exercises

For strengthening the arch, there's nothing like toe-pick-ups. You can try picking up Turkish towels, marbles or pencils with the toes.

For strengthening the leg, walk on the balls of the feet. If you prefer you can rise on tiptoes, count slowly to ten, let the heel down, then repeat.

If you're walking barefoot around the house, do some walking on the outside of the feet. This is good for strengthening the instep.

Walking barefoot is relaxing and good for the feet. Don't do it if you're overweight as you need the support of your shoes. Slim down first, then go barefoot.

For a pedicure, remove polish first, then clip the nails straight across. Leave the sides of the nails alone. With a buffer and powder or paste polish, buff them in one direction only. Then soak in soapy water for 5 minutes. Dry thoroughly.

Massage cream around the cuticle, then push back cuticle with cotton covered orange stick. Clean under the nails and scrub the toes with a brush. To apply polish easily, separate the toes with a piece of tissue. After polish is dry, grasp the foot and massage all of it.

Be meticulous about leg hair removal. Do this on schedule so you have no embarrassing moments. An alcohol rub on the legs after hair removal is bracing, too.

Self-made men are the product of self-made opportunities.

When the train of thought gets on the wrong track, stop the train.

Some people will lend a hand if they think there is a chance of borrowing two at some future date.

The opportunities you lose are quickly picked up by someone who possesses ambition and ability. Advertise it in the Chronicle.

Auction Sale

Having leased my farm I will sell at public auction on the premises located at corner of Kirk and Dixon Roads 4 miles south of Fairgrove and 1 mile west, 2 miles west and 1 mile north of Watrousville, 2 miles south and 3 miles east of Gifford or 7 miles north of Vassar on Kirk Road next to Tappen school, on

Wednesday, Apr. 29

Beginning at 1:00 p.m.

John Deere G tractor
John Deere B tractor, good rubber, lights and starter
John Deere B tractor
John Deere Field cultivator
Papez silo filler
John Deere Double disc, 9 ft.
John Deere 4-bar rake
Graham Hoeme field cultivator
John Deere 2-14 plow, on rubber
John Deere 3-section harrow
John Deere 3-section harrow
Land Roller IHC cultipacker
Niagara Crop duster
John Deere corn planter
John Deere 4-row cultivator, for M and B tractors
John Deere 2-row cultivators for M and B tractors
John Deere Grain Drill, 17 disc, on rubber, extra good condition
IHC cultivator
John Deere Manure spreader
2 three pulley blocks and line
Farm wagon, flat rack
Farm wagon, steel grain box, on rubber
Massey Harris Hammer mill
John Deere Bean puller for M and B tractors
Platform scales Fanning Mill
Corn sheller
Jamesway hog feeder, 10 door

5 stock watering tanks
125-gal gas tank, hose and nozzle
John Deere snow plow
Red Wood silo (disassembled)
Challenge grain blower & hopper
2 Spike tooth harrows
Side Scraper Buzz Saw
Quantity of Steel Fence Posts
Quantity of Used Lumber
Several barrels of motor oil
Grindstone Dump rake
Chicken coop Corn crib
Large tent Canvases
Windmill tower
2-wheel stock trailer, good cond.
Quantity of Water pipe
10,000-lb. scales
Scalding kettle
Large quantity of barb wire
Bag truck scale Wheelbarrow
2 Wheel trailer

FEED
300 Bales of straw
DAIRY EQUIPMENT
DeLaval milker and pipeline for 24 cows
Pearless milk cooler
4 Milk cans
Starline Double wash tank, like new
Building 36 x 28 to be removed
Building 20 x 60 to be removed

TERMS: \$25 and under, cash. Over that amount time will be given on approved bankable notes. Not responsible for accidents on premises during sale or anytime while moving items.

Fred Findlay, Owner

Reese Branch Bank, Clerk

Boyd Tait, Auctioneer, Phone Caro OS 3-3525

LOST • RENT • SELL • BUY • HIRE • TRADE

"YOU'LL FIND IT IN THE WANT ADS!"

FOUND • SERVICE • EMPLOYMENT • PERSONAL

WANT AD RATES
Want ad of 20 words or less, 50 cents each insertion; additional words, 2 1/2 cents each. Save money by enclosing cash with mail orders. Rates for display want ad on application.

USED

Farm Machinery

2 VAC Case Tractors
Buzz saw, front mounted
International mowing machine,
semi-mounted
Case Chopper
Case Blower
Case 75 7-foot combine with
motor
Case 75 7-foot combine with PTO
2 Allis Chalmers 40 combines

All machinery reconditioned
and ready to go to work for you.
Priced to sell. Highest trade-in
and easy, convenient terms ar-
ranged.

Rabideau Motor Sales

Phone 267 Cass City 4-2-3

FOR SALE—F20 tractor in No. 1 working order. New Idea manure spreader ready to go to work. 3 west, 1/2 south of Argyle. Victor Hyatt. 4-16-2*

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop 620 E. Huron Ave., Bad Axe, Mich. 5-7-4*

FOR SALE—Yellow blossom sweet clover seed. State tested. Emory Lounsbury, Cass City. Phone 8299K. 4-23-1

ENTERTAINMENT—For your wedding or party—call "The Beachcombers" Band, Congress 9-7286 Bad Axe or 342-R Cass City. 1-22-4*

ARE YOU MOVING? Call Curtis Sinclair, Caro Osborne 3-2429, Collect, 1069 E. Caro Rd. Local and Long Distance Moving. "Move With Care—Call Sinclair." 8-16-4*

Bill Sprague Says

Over the last few years we have worked for you or your neighbor.

Build on that extra room. Re-roof with Logan long shingles. Re-side with beautiful aluminum. Ceramic asbestos or Nulap Insulated siding. You name the color. Aluminum storm windows and doors. Eave-troughs and machine insulation work.

Call or Write Bill for FREE ESTIMATES and TERMS

Elkton Roofing and Siding Co.

31 S. Main St. Phone 177 4-2-4*

SUPER QUALITY Jacobsen and Simplicity Roto-Tillers; garden tractors; riding lawn mowers; self-propelled and push type mowers. We take trade-ins. Lee Armbruster Sales, Unionville. 4-16-3

WANTED—Scrap metal, batteries, junk cars. Pick up on quantities. Call 878. Southside Auto Parts, Cass City. 11-30-4*

NOTICE—We repair zippers and replace them in jackets, etc. Riley's Foot Comfort, Cass City. 3-23-4*

FOR SALE—good baled hay, first cutting. Stanley Frankowski, 6 east, 2 north of Cass City. Phone 7519R. 4-16-2

Motor Overhaul Chevrolet

With chrome rings \$97.30
with parts.
With Plain rings \$82.40
with parts.
Brake shoes replacement - \$24.00
with parts.
Motor tune-up Chev. 6 cyl \$12.95
with parts.
Brake adjustment \$1.75
Oldsmobile brake shoes re-
placed \$25.00

Cass City Garage

6571 Main St. Phone 184 4-9-4

FOR SALE—500 gal. Dair-Kool bulk tank, used 2 years. 445 tractor, Minneapolis Moline with less than 500 hours. Will finance. 3 miles east of Cass City. Harvey Linderman. 4-16-1*

ROLL, ROLL your lawn. Make it easy on your mower this year. Rent our lawn roller and flatten it out. Bigelow Hard-ware. 4-23-2

ROOM FOR RENT—4266 Oak St. Phone 342-M. 4-23-2

FOR SALE—Oliver Superior grain drill, 18 hoe on rubber. John Deere Model B Tractor with cultivator. Both in good condition. James Turner, 2nd house west of Elmwood Store 4-16-2

KEYS! Any kind at Bulen Motors. Cass City, Mich. 1-9-4*

FOR SALE—5-room home at 6438 Sixth St. Gas heat Mrs. Fred Ritchie. 4-9-3*

WANTED—Work caring for lawns, flowers and shrubs in Cass City. Had years of experience. Mose Weiderhold, Phone Elkton 92R11. 4-9-3

TO GIVE AWAY—Puppies, 6 weeks old, 1 south, 2 west. Richard Greenwood. 4-23-1

SEE THE LIONS CLUB Min-strel show Wednesday and Thursday, Apr. 22-23, at Cass City High School. 4-16-2

FOR SALE—Brooder house 10x12. Also 80-ft corrugated ridge roll, used. Gordon Holcomb, 4 south, 1 1/2 west, 1/2 south. 4-23-1

ALL TYPES of saws filed by machine; also lawn mowers, 2 blocks north of Chevrolet garage. Abe Karr, Cass City 4-2-4*

FOR SALE—Kampkold insulated box. 23x15x14. Ideal for camping and picnics. New Dick Hampshire, Phone 288 4-23-2*

FOR SALE—Garden tractor and equipment. 4 south, 1 3/4 west of Cass City. 4-16-2*

ALL MAKES of lawn mowers sharpened and repaired. Authorized Briggs-Stratton, Lauson, Power Products dealer. Cass City Auto Parts. 4-23-4*

AT HILL ORCHARDS: Crisp, juicy apples, \$1.50 per bu. and up. Also fresh sweet cider. Open daily and Sunday till 6 p.m. R. L. Hill, 7 miles southwest of Caro on M-81. 3-26-4*

Septic Tank Trouble?

Don't Fuss . . . Call Us! Past Efficient Service Akron Septic Tank Service Reasonable Rates Guaranteed Work Licensed & Bonded - Phone

Wm. G. Trisch

Akron MY 1-2411 4-16-4

SPECIAL NOTICE: Sealed bids will be taken on the brick home, just south of Saint Pancratius Catholic Church, 4302 South Seeger St., in Village of Cass City, Mich. Bids will be opened at the premises at 10 a. m. on Saturday, April 25 and the house will be sold to the highest bidder. The house will be open for inspection until sale time Saturday. A check for 10 per cent of the bid must accompany each bid, and all checks will be returned except that of the successful bidder. The house is to be moved from the lot by June 1, 1959. Further details may be obtained by calling 200. Send bids to John V. McCormick 6471 Main St. and mark (sealed bid). 4-23-2*

FOR SALE—Potatoes. Also three-section harrow, 16-inch single bottom plow. Mrs. James Walker, 1 south of New Greenleaf. 4-23-1

APARTMENT for rent. Gerald Stilson. Phone 312W. 4407 West St. 4-16-2

HAY FOR SALE—Richard Schuethe, phone 7140J. 6 north of Cass City. 4-16-2*

FOR RENT—Farm house with garden spot three miles from Cass City, seven rooms and bath, oil furnace. Don Buehry. Phone 7322-V. 4-23-1

FOR SALE—F30 McCormick Deering tractor and loader; 3-bottom McCormick Deering plow; H McCormick Deering tractor with 4-row cultivator and two-row bean puller; McCormick Deering planter; John Deere 18 hoe drill. Dennis Rocheau, 1 mile south of Gagetown. After 6 p.m. 4-23-1

NEW AGENT for Haapala Hybrid ear corn and Haapala Sweet-Dent silage corn in this area (Formerly the territory of Harvey Linderman) is Mike Kolar, 8 east, 1 north, 1 1/4 east of Cass City. 4-16-2*

FOR SALE—Saddle horse, nine year old gelding, Louis Langenburg, 1 west, 3 1/2 north of Cass City. 4-23-2*

ELECTRICAL WIRING. Parkmak fencers sales and service. Motor repairs. Herhalt Electrical Co., 6530 E. Main St., Cass City. Phone 432 R. 4-2-4

FOR SALE—Crosley 6-ft. refrigerator. Apartment size electric range. 4 1/2-ft. cast bath tub with fittings, stool, kitchen sink. Luther Sowden, 4364 Leach Street. 4-23-1

GENERAL and farm auctioneering. Handle anywhere. Phone Snover 3386. Collect. Evans L. Krueger, 1/2 mile east, 3/4 north of Snover. 4-2-5*

APPLES for sale—McIntosh, Red Delicious, northern and red spies and other varieties; Fresh apple cider. Pringle Orchards, 1 mile east, 2 3/4 south of Shabbona. 11-18-4*

FOR RENT—80 acres for pasture near Gagetown. Contact Edward Schwartz, 3 west, 1 3/4 north of Cass City. 4-23-2*

FOR SALE—House trailer, '55 General, 44x8. Can be seen at 6566 Elizabeth. Virgil Thompson. 4-23-2

EXPERIENCED auctioneer. Complete auctioneering service. Handle anywhere. Ira Oseneski, 6219 Pringle Rd. Phone 190F32 Cass City. 9-30-4*

FOR SALE—125 year-old hens, laying good. Ed Hartwick, phone 7324K. 4-23-1

APARTMENT size Philgas range for sale, bottle or city gas. Phone 8056-W. Cass City. 4-23-1

WELDING—Arc and acetylene brazing, farm equipment welding. Open evenings till 8. Cass City Welding and Engineering. Charles Nemeth, 4 east, 2 south, 1/2 east. 3-26-10*

FOR SALE—Aqua-blue formal, size 16, ballerina length. In very good condition. Call 7093-M. 4-23-1*

FOR SALE—1957 Pontiac Star Chief hard top, excellent condition. Rodney Krueger, phone 429. 3-26-4*

HOUSE TRAILERS—A little out of the way, but so much less to pay. Will accept farm machinery or dairy cattle in trade. Art's Trailer Ranch, 7 1/2 miles south of Caro on M-24. 3-6-4*

OUR MOST SINCERE thanks to Dr. MacRae, Mrs. Hildinger and the wonderful staff of nurses at Cass City Hospital for the special care given our son, Mr. and Mrs. Oscar Parker. 4-23-1

CALL US for your sand, gravel top dirt needs or your water line, septic tank holes. Drainage Field digging. Phone Snover 3942 4-9-3*

FOR SALE—5 ft. of good silage. Lawrence Buehry. Phone 7322-W. 4-23-1

FOR RENT—upstairs apartment, heat furnished. Inside stairway. Call 668-M. 3-12-4*

WE HAVE the right grass mixture for you to have a fine lawn this year. Bigelow Hardware. 4-23-2

I, JOHN MCKEE, am doing acetylene and arc welding at Adam's Garage, 4 south of M-81 on M-53. 4-23-2

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service. Frigidaire and Speed Queen Appliances. 289 S. State St. Phone 117, Caro. Frank Altizer, owner. 7-23-4*

New Steel

All Sizes

Beams, Channels, angles, flats, round, sheets, Re-rod.

Muri LaFave

1 1/2 south of Owendale Phone ORange 8-3261 4-16-4

FUEL GAS CO. Bulk gas, for every purpose. From 20 pounds to 1000 gallons. Rates as low as 4c per pound. Furnaces, ranges, water heaters, refrigerators, wall furnaces, floor furnaces, washers and dryers. If it's gas, we sell and service it. Cornes M-81 and M-53. Phone Cass City 395 for free estimate. 11-2-4*

POTATOES FOR SALE—Lorne Bitterling, 1 1/4 miles east of M-53 on the Deckerville road. 4-23-3

Huron Gardens

M-53 South Bad Axe

LANDSCAPING BY APPOINTMENT

We have the largest selection of nursery stock you will find, all in perfect condition for your planting needs. Phone Congress 9-7728 4-23-4*

FOR SALE—McCormick Deering 8-ft. field cultivator, like new. Eph Knight, 5 1/2 north of Cass City. 4-23-1*

FOR RENT—6-room house, available now. 6 miles south, 1 east, 2 3/4 south of Cass City. Dan Gyomory Jr. 4-16-1

FOR SALE—Rabbits, New Zealand whites. 17 does for breeding or eating, \$2.00 each, average about 10 lbs. each. 7 miles west, 1/2 south, 1/2 west of Cass City. Mrs. Elden Hutchinson. 4-23-1*

BACK HOE DIGGING—Free estimates on digging for septic tanks, foundations, etc. Dale Rabideau, call 7256-W or 267, Cass City. 4-2-4*

FOR SALE—Nursery spruce, cedars, birch, maple trees, arbor vitae and spreaders, all state inspected, balled and burlapped. 1 south, 3/4 east of Cass City. Phone 8231-R. 4-23-1

FOR SALE—Oliver manure spreader, good shape, new apron and a McCormick Deering thirteen hole grain drill (new wheels). Clifford Martin, 2 west of Cass City. Telephone 7299K. 4-23-1

Drain Tile

EXTRA QUALITY 4-5-6-8-10 & 12 Inch Sizes ALSO AVAILABLE 6-8-10-12 & 15 Inch Corrugated Pipe

Schuch Bros. Machine Co.

Your Massey-Ferguson dealer

2 1/2 Miles West of Unionville, Michigan Phone ORange 4-2238

CALL COLLECT-WE DELIVER 4-2-6

FOR SALE—Baled hay, about 12 tons of alfalfa and Brome. 1 mile east and 1 1/2 north of Decker. Snover phone 2105. Chard Bros. 4-23-2

FOR SALE—6 month old Holstein heifers, vaccinated out of artificial breeding. Steve Ziembka Jr. 4 east, 8 south, 1/2 west of Cass City. 4-23-1*

FOR SALE—Ten hole steel nests, several feeders, all sizes, some new. Water Fountains—3 gallon and 1 gallon size. Infrared lights, some new. One 500 chick brooder (gas) used 2 seasons. Ernest Lidbeck, 9 3/4 south of Cass City. 4-23-1*

FOR SALE—300 gal. Dair-Kool bulk tank. Excellent condition. Don Koepfing, 1 west, 1 1/2 north of Cass City. 4-23-1*

FOR SALE—Two formal, one blue, one white with black trim. Phone 447-J. 6389 Seventh St. 4-23-1

FOR SALE—Potatoes, seed and eating, white and red and Idaho bakers. Phone 8527-W. Lyle Roach. 4-23-1

SEE THE LIONS CLUB Min-strel show Wednesday and Thursday, Apr. 22-23, at Cass City High School. 4-16-2

MANTEY'S Michigan Certified Hybrid Seed Corn is backed by Michigan State University research. None is better. Available at your seed dealer's. Mantey's Pedigreed Seed Producers. 4-23-1

Real Estate

IN GAGETOWN: Comfortable 7 room home, large lot, good garden soil, near schools, only \$1,500 down. Balance \$40 per month.

IN GAGETOWN. 3 bedroom home, all on one floor, full basement, furnace and bath, \$4,500. Cash or terms.

IN CASS CITY. Brand new home, 8 bedrooms, full basement and many other fine features. \$3,000 down and \$75 per month.

A NICE 3 bedroom home with attached garage, nice yard, lots of shade, excellent location. Full price \$7,500. Cash or terms. NEAR CASS CITY. 4 bedrooms and bath, full basement, furnace, hardwood floors, 2 1/2 car garage, chicken coop, fruit trees, nice garden soil, approximately 2 acres, near good hunting and fishing. Only \$4,000.

We have some good buys in farms of various sizes, some with stock and machinery, or can be purchased without. We have farms from 40 to 400 acres.

We need new listings on all types of property immediately, especially 3 and 4 bedroom homes in Cass City. If you are thinking of selling your home or any other property, please call 200.

Colbert Realty

JOHN V. MCCORMICK Broker Cass City, Mich. Phone 200

WANTED—Pasture for 8 heifers, good water and good fences. Phone 99F32. 4-23-2

BLKLAND ROLLER MILLS—Your headquarters for Down's Kimberchicks and special mating Leghorns, Rocks, Reds and broilers. Phone 15. 2-6-4*

HAY FOR SALE—No. 1 second cutting alfalfa with no rain on it. Homer Muntz, 4 north and 1/2 west of Cass City. 4-23-1

FOR SALE—Used steel fence posts. Phone 8231-R. 4-23-1

A & W Trenching

Complete farm tile drainage service.

Free Survey

Phone Arnold Patterson, Ubyl Olive 8-3883 or Wayne Holcomb, Snover 2221 2-5-4*

WANTED—Reliable girl or woman to watch children three days a week while mother works. Phone 8286-W. 4-23-2

FOR SALE—Used refrigerator, excellent running condition. Just right for home or cottage. No reasonable offer refused. Phone 278-M. 4-23-1

FOR SALE—Used refrigerator, excellent running condition. Just right for home or cottage. No reasonable offer refused. Phone 278-M. 4-23-1

General Insurance Fire - Automobile - Life - Farm

FARM AND GENERAL

Auctioneering Arnold Copeland

Phone 890 6293 W. Main St. Cass City

STRAW FOR SALE. 1 1/2 east of Gagetown. Stanley Golab. 4-9-3*

FOR SALE—registered bull 5 months old with papers, from good Curtis Candy stock. Ernest Lidbeck, 9 3/4 South Cass City. 4-23-1*

TYPEWRITERS, adding machines, cash registers—new and used, \$30.00 and up. Office supplies, furniture. Service on all makes machines. Call or write John "Arn" Reagh, Central Office Equipment Co., 218 N. Franklin, Saginaw, PL 2-9532. 1-29-4*

NOW IS the time to disinfect that brooder coop or barn with Carbola. Whitens as it disinfects and leaves a deadly film for flies, lice and disease. Bigelow Hardware. 4-23-2

SPEEDY SAW SERVICE—All types of saws filed quickly by machine. Mechanically accurate work, your saw will cut like new. All work guaranteed. Leroy P. Stapleton, 4810 Center, Gagetown. Phone Northfield 59943. 3-5-9*

MUST sell 100 acres of land, 15 acres of wheat. \$7,000. Terms. Write box A c/o Chronicle. 4-23-2*

MIXED HAY for sale. 1 1/2 east of Ellington. Bob Klockach. 4-16-2*

SPECIAL NOTICE. Sealed bids will be taken on the brick home, just south of Saint Pancratius Catholic Church, 4302 South Seeger St., in Village of Cass City, Mich. Bids will be opened at the premises at 10 a. m. on Saturday April 25 and the house will be sold to the highest bidder. The house will be open for inspection until sale time Saturday. A check for 10 per cent of the bid must accompany each bid, and all checks will be returned except that of the successful bidder. The house is to be moved from the lot by June 1, 1959. Further details may be obtained by calling 200. Send bids to John V. McCormick 6471 Main St. and mark (sealed bid). 4-23-2*

FOR SALE—new 6 room coal and wood furnace, never been used. Phone 7056-M. 4-23-1*

JUST RECEIVED two beautiful reconditioned upright typewriters. Can't be told from new. Selling for less than \$100. McConey Jewelry and Gift Shop, Cass City. 4-23-2

NOTICE—All beef slaughtered at Erie's health inspected slaughterhouse will be butchered and cooled just for the hide with no additional charge. Slaughtering days Tuesday and Friday mornings. We also do custom curing, smoking, cutting and wrapping and sharp freezing. 4-23-2

FOR SALE—2 unit Conde milk machine, nearly new; 1 hot water tank, 30 gallons; 1 6-can milk cooler; double wash tubs; 12 milk cans; McCormick silo filler and pipes; John Deere corn binder, good. Art Freeman, 3 miles west of Gagetown. 4-23-2

FOR SALE—Baled mixed hay. Arthur Battel, 1 east, 3 north, 2 east of Cass City. 4-23-1

FOR SALE—Modern trailer house. Sleeps four. No reasonable offer refused. Charles Thompson, Greenleaf Store. 4-23-2*

FOR SALE—Baled wheat straw. 200 a bale. Lawrence Summers, 8 north, 1/2 west of Cass City. 4-23-1*

BABY CHICKS! Hatching every Thursday. Hy-Lines, Ghostly Pearls, White Rocks and Burr Leghorns. Complete line of feed and supplies. Myson and Fryal. Bowles Hatchery, 1 mile northeast of Caro on M-81. Phone OSborne 3-2492. 4-23-4*

FOR SALE—Baled mixed hay. Arthur Battel, 1 east, 3 north, 2 east of Cass City. 4-23-1

FOR SALE—Modern trailer house. Sleeps four. No reasonable offer refused. Charles Thompson, Greenleaf Store. 4-23-2*

FOR SALE—Baled wheat straw. 200 a bale. Lawrence Summers, 8 north, 1/2 west of Cass City. 4-23-1*

BABY CHICKS! Hatching every Thursday. Hy-Lines, Ghostly Pearls, White Rocks and Burr Leghorns. Complete line of feed and supplies. Myson and Fryal. Bowles Hatchery, 1 mile northeast of Caro on M-81. Phone OSborne 3-2492. 4-23-4*

FOR SALE—Baled mixed hay. Arthur Battel, 1 east, 3 north, 2 east of Cass City. 4-23-1

FOR SALE—Modern trailer house. Sleeps four. No reasonable offer refused. Charles Thompson, Greenleaf Store. 4-23-2*

FOR SALE—Baled wheat straw. 200 a bale. Lawrence Summers, 8 north, 1/2 west of Cass City. 4-23-1*

BABY CHICKS! Hatching every Thursday. Hy-Lines, Ghostly Pearls, White Rocks and Burr Leghorns. Complete line of feed and supplies. Myson and Fryal. Bowles Hatchery, 1 mile northeast of Caro on M-81. Phone OSborne 3-2492. 4-23-4*

FOR SALE—Baled mixed hay. Arthur Battel, 1 east, 3 north, 2 east of Cass City. 4-23-1

CUSTOM SLAUGHTERING—We do custom slaughtering Monday, Tuesday, Wednesday. No appointment necessary. We also cut and wrap meat for deep freeze. Smoking and curing meat. Friday is chicken day. Carl Reed, 1 1/2 miles south of Cass City, phone 7109K. 4-16-4*

JUNCTION GARAGE now open for business, corner M-81 and M-53 behind Pure Oil Station. Tune-up specialists. Phone 7261R. 4-9-4*

DOWNSTAIRS apartment for rent. Phone 371. 4-16-2

FOR SALE—Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-in. Phone OSborne 38038. 1-23-4*

FOR RENT—3 room apartment, partly furnished, also utilities furnished. 4413 West St. Phone 417-J. 4-23-1

GOAT'S MILK for sale—8 miles east, 3 north and 3/4 east of Cass City or Phone Olive 8-3063. 4-23-4

FOR SALE—Used refrigerator, excellent running condition. Just right for home or cottage. No reasonable offer refused. Phone

Personal News from Deford Area

Miss Jean Lentner of Cass City and Mr. and Mrs. Louis Babich and children were Sunday dinner guests of Mr. and Mrs. Burton Allen and family. Mrs. Burton Allen and family were evening callers at the Allen home.

Mrs. Gordon Holcomb and children called on Mr. and Mrs. Russell Langworthy of Unionville Sunday afternoon.

Personalized
Wedding, Anniversary
and Party
NAPKINS
at the
CHRONICLE
OFFICE

Mr. and Mrs. Ronald Geiger and girls of Cass City were Sunday dinner guests at the home of her parents, Mr. and Mrs. Lloyd Hicks.

Juanita Allen spent the week end with Mr. and Mrs. Edwin Rayl and family of Silverwood.

The WCTU will meet Wednesday, April 29, at the home of Mrs. Jewell Allen for an all-day meeting. District Chairman Mrs. Lucille Leckenby of Elkton will be present and will conduct a workshop. Dinner will be potluck and everyone is invited.

Mr. and Mrs. James Bennett of Center Line were week-end visitors at the Norris Boyne home. Mr. and Mrs. Harold Wood and son Randy of Marlette and Mr. and Mrs. Dean Boyne of Leonard were Sunday afternoon callers.

Mr. and Mrs. Ronald Hildinger and son Raymond and Mrs. Ernest Hildinger and daughter

Linda, all of Caro, and Mr. and Mrs. Glen Warner and children of Kingston were Sunday afternoon visitors at the Effie Warner home.

Mr. and Mrs. Harry Chard of Marlette and Mr. and Mrs. Ray Wiltsie of Clifford visited Miss Belle Spencer Sunday afternoon.

Miss Charlotte Maston of Shabbona and Ronald Behr of Snover called at the Harold Deering home Saturday evening.

Mr. and Mrs. Arthur Crawford of Detroit visited Mr. and Mrs. Norman Crawford and children Sunday.

Mr. and Mrs. Lloyd Templeton of Detroit were Friday and Saturday guests at the Henry Rock and Louis Babich homes.

Mrs. Emery Vandemark returned to her home Saturday after a three-day stay at Pleasant Home Hospital for medical treatment.

Mr. and Mrs. Clare Smith of Royal Oak and Mr. and Mrs. James Haney of Caro visited Saturday at the Gail Parrott home.

Mr. and Mrs. Thomas Grimsley and Mrs. Vera Commis, all of Pontiac, were Sunday dinner guests of Mr. and Mrs. Norman Hurd and family.

Mr. and Mrs. Burton Allen, daughter Lora and Mrs. Cora

Slingland were Saturday callers in Flint.

In honor of the second birthday of their son Rickie, Mr. and Mrs. Lawrence Martin entertained Sunday afternoon, Mr. and Mrs. William Martin and family and Mr. and Mrs. Eli Putman and family, all of Vassar, and Mr. and Mrs. Hallie Holmes and children of Caro.

Mr. and Mrs. Frank Roberts of Pontiac were Monday dinner guests of Mr. and Mrs. William Zemke Sr.

The Deford Extension Club will meet Tuesday evening, April 28, at 8 o'clock with Mrs. Iris Hicks. Chief topic of discussion will be exhibits for achievement day at Kingston April 30. A potluck lunch will be served.

Mr. and Mrs. Gail Parrott and sons visited Mr. and Mrs. Ray Hamlett and children of Pontiac Sunday.

Mr. and Mrs. William Zemke Jr. and Kathy were Tuesday evening dinner guests of Mr. and Mrs. Archie McArthur and family of Auburn Heights.

Mrs. Carrie Retherford and Mrs. Blanche Brennan were Wednesday visitors at the home of Mr. and Mrs. Art Carr of Caro.

Advertise it in the Chronicle.

The Finishing Touch

Warm weather is just around the corner—the weatherman tells us—and with its arrival millions of vacationers will begin pounding a steady path to Michigan's 59 state parks and recreation areas. Wear and tear on recreational facilities by 17,000,000 visitors in 1958 left Conservation Department employees and inmate labor with a heavy work load during the off-season months. Workers are now painting and touching up equipment in preparation for the busy summer months that lie ahead.

Be Sure To Attend

FIRST ANNUAL

Gavel Club Invitational
TRACK MEET

SATURDAY

APRIL 25

Time Trials 1 p.m. - Finals 7 p.m.

Adults - 75c

Students - 25c

MAC & SCOTTY
DRUG STORE

Farm
Bureau's

"MODERN"
Homeowners
POLICY

costs less—covers more

JUST A FEW OF BRINKER'S LOW PRICES

GOLD BOND
CEILING TILE

12 x 12 Acoustical
14c Sq. Ft.

12x12
DECOL TEXTURED
12c Sq. Ft.

12x12
WHITE 11c Sq. Ft.

12x24
WHITE 11c Sq. Ft.

16x32
WHITE 11c Sq. Ft.

WHITE
PINE
MILL WORK

1/2 x 3/4
Base Shoe 3c Ft.

3/4 x 3/4
Quarter Round 3 1/2c Ft.

5/8 x 2 1/4 White Pine
Casing 7 1/2c Ft.

5/8 x 3 White Pine
Base 10c Ft.

Plaster Board

4x6x3/8
PER SHEET . . . \$1.14

4x7x3/8
PER SHEET . . . \$1.33

4x8x3/8
PER SHEET . . . \$1.52

4x9x3/8
PER SHEET . . . \$1.71

4x10x3/8
PER SHEET . . . \$1.90

NAILS

8-D Common
16- Common
20- Common

Your
Choice **\$11.95**
100 lb. keg

1/2 x 6 Cedar
Siding Clear
\$129 M sq. ft.

1/2 x 8 Cedar
Siding Clear
\$158 M sq. ft.

1x8 White Fir
SHEATHING
\$94.50 M ft.

1x12 White Fir
SHEATHING
\$105 M ft.

1x12 Beautiful
Spruce Sheathing
\$118 M ft.

thrifty householder's

WALL PAINT
SALE

Reg. 6.39
4.99 GAL.
save \$1.40 GAL.

Reg. 5.52
4.49 GAL.
save \$1.03 GAL.

LEVELON

vinyl latex
flat wall paint
Smart!
Speedy!

Dries in approximately 20 minutes. Seals itself, levels itself, Decorator flat finish. Easy clean-up after painting—rinse brush, roller in water. Levelon vinyl latex paint stays nice year after year. Comes in all the smart colors!

Why Pay More Later?

FOY ONE COAT

oil-base
flat wall paint
Practical!
Easy! Quick!

"One-Coat"—that's all, on most any wall! One coat of paint produces deluxe results—smart flat finish. Paints walls perfectly—without priming, without sealing . . . dries in one hour. Can be washed repeatedly. 120 smart colors.

BUY NOW FOR LSC!

GRADE A BIRCH INTERIOR

FLUSH DOORS

Look at Brinker's Low Price

1-6x6'8"
DOOR \$7.30

1-8x6'8"
DOOR \$7.30

1-10x6'8"
DOOR \$7.65

2'-0x 6'8"
DOOR \$7.65

2-2x6'8"
DOOR \$7.65

2-4x6'8"
DOOR \$8.60

2-6x6'8"
DOOR \$8.85

2-8x6'8"
DOOR \$9.50

3-0x6'8"
DOOR \$10.35

2x4
White
FIR \$108.00 per M sq. ft.

TRAPP ALUMINUM
Combination Windows

24x16 Glass
\$14.59

24x24 Glass
\$16.75

Treated Poles for Pole Barns

5"x12'
Penta Treated \$4.45

5"x14'
Penta Treated \$5.43

5"x16'
Penta Treated \$6.85

6"x16'
Penta Treated \$8.45

6"x18'
Penta Treated \$9.95

6"x20'
Penta Treated \$11.45

6"x22'
Penta Treated \$15.45

6"x25'
Penta Treated \$17.65

6"x30'
Penta Treated \$21.45

CORRUGATED OR
CHANNEL DRAIN

STEEL ROOFING

Copper-Loy

7-ft.
LENGTH \$1.59 SHEET

8-ft.
LENGTH \$1.79 SHEET

10-ft.
LENGTH \$2.26 SHEET

12-ft.
LENGTH \$2.67 SHEET

All Prices cash and carry - Slightly
Higher for Charge and Delivery

You'll Always Live Better By Far When You Buy Quality Lumber From

Brinker Lumber Co.

Phone 175

Cass City

**THIS IS THE
SIGN THAT
SAVES YOU MORE!**

Food customers who shop regularly at their friendly IGA Food Store know that they have been buying their food needs at so-called chain store prices... why?... because your IGA retailer follows the market down on all price reductions IMMEDIATELY... and because of IGA's low cost operation... he keeps low... everyday!

**Open Friday Night
Till 9 And All Day
Thursday For Your
Shopping Convenience**

**MAXWELL HOUSE
COFFEE** lb. **69c**
CHOICE OF GRINDS

TABLETITE BONELESS
BEEF STEW **69c lb.**

TABLETITE
SMOKED HAM Butt half **59c lb.**

Tabletite
Skinless Franks lb. cello **59c**

TABLETITE BLADE CUT
CHUCK ROAST lb. **39c**

TABLETITE BONELESS
CHUCK ROAST lb. **75c**

Giant Size
TIDE **69c**

WHIPPING CREAM 1/2 pt. **29c**

Johnson
Honey Graham
CRACKERS lb. box **29c**

Hekman
GRAHAM CRACKERS with Coupon **29c**

TRY SOME TABLETITE
BROWN AND SERVE PORK CHOPS

**HOUSE CLEANING TIME
BROOMS**

Clothes Lines

BRAIDED . . . 50-ft. **57c**

PLASTIC . . . 50-ft. **49c**

Iron Clad
CLOTHES PINS 2 $\frac{1}{2}$ **49c**

IGA
LYE . . . can **19c**

WINDEX 20-oz. 43c 2 6-oz. **31c**

Fresh Produce

New Florida White
POTATOES 10 lb. bag **69c**

Calif 138 size
ORANGES **39c doz.**

New Florida
CABBAGE 2 lbs. **17c**

Solid Crisp
Head Lettuce 2 FOR **29c**

CLIP THIS COUPON
50 FREE "Muchmore" Stamps
When You Purchase

Johnson's
GLO-COAT qt. size **98c**
With this coupon Void After April 28, 1959

CLIP THIS COUPON
50 FREE "Muchmore" Stamps
When You Purchase

IGA LIQUID
DETERGENT 22-oz. can **49c**
With this coupon Void After April 28, 1959

IGA Frozen Peach, Cherry, Apple
FRUIT PIES ea. **39c**

IGA Frozen
MEAT PIES 5 PKGS. **\$1.00**

Kraft Salad Mustard 2 9-oz. **27c**
Kraft Horseradish And salad mustard 2 for **19**
Krunchey Dipsy Doodles King size **25c**

IGA
DELUXE ea. **\$1.79**

Brownie
JUNIOR ea. **\$2.19**

MOP 8-oz. **39c**
HEADS 12-oz. **49c**

Mop
STICKS **35c**

IGA
AMMONIA **19c**

Johnson's
GLO-COAT . . . pt. **59c**

Simoniz
NON-SCUFF . . qt. **98c**

Scrub
BRUSHES **24c**

Johnson's
KLEAR . . lg. size **\$1.59**

SAVE on SOAP

All Dish Washer, 20-oz. **49c**

Lux Liquid, reg **39c**

Lux Liquid, giant **69c**

Lux Liquid, economy **99c**

Dove Hand Soap, 2 reg. **39c**

Dove Hand Soap, 2 bath **49c**

Lux 2 reg. size **23c**

Wisk 32-oz. **69c**

Handy Andy 12-oz. **39c**; 24-oz. **69c**

Fab 5c coupon pak 2 for **65c**

IGA DELUXE
COFFEE lb. vac. tin **65c**

Famo
PANCAKE FLOUR 12-oz. **10c**

Medium
RED SALMON . . . tall can **69c**

New
KRAFT OIL 16-oz. 32c **55c** 32-oz.

Imperial
MARGARINE . . . coupon lb. **39c**

Hershey
DAINTIES 4 6-oz. pkgs. **\$1.00**

**FOODTOWN
MARKET**

**FRANTZ
MARKET**

IGA
FLOUR 5-lb. bag **39c**

PRICES GOOD AT BOTH IGA MARKETS

We Reserve Right To Limit Quantities

Smith Completes Advanced Training

Army Pvt. Dean G. Smith, 23, whose wife, Yvonne, lives at Decker, recently completed eight weeks of advanced individual armor training March 28 at Fort Knox, Ky.

During this phase of training, he qualified as a driver of the Army's medium tank, passed proficiency tests with the .30 and .50 caliber machine guns and qualified as a gunner with the 90 millimeter tank gun.

Smith entered the Army last

November and completed basic training at Fort Knox. He attended Cass City High School and was employed by Gurdin Industries, Marlette, before entering the army.

AGE-OLD GAME

The man with a scheme tries to sell you his stock because he prefers your bank account.

Advertise it in the Chronicle.

News and Notes from Holbrook Area

Gary Jackson, Nancy Spencer and Bette Lou Bond attended the State Band and Orchestra Festival at Jackson Intermediate High School Saturday.

Mr. and Mrs. Cliff Robinson and Becky visited Mr. and Mrs. Theodore Gracey Wednesday evening.

Mr. and Mrs. Manley Fay Sr. of Grant and Mr. and Mrs. Gaylord LaPeer and Charlene spent Sunday with Mr. and Mrs. Stanley Fay and family in Pontiac to help Cheryl Fay celebrate her eighth birthday. In the afternoon Mr. and Mrs. LaPeer also visited Mr. and Mrs. Russel Stanley at Milford.

Raymond Hendrick, son of Mr. and Mrs. Lee Hendrick, has accepted a position with a pathologist at the Red Dot Corporation at Madison, Wisconsin. Mr. Hendrick will also attend the University of Wisconsin for graduate studies. Mr. and Mrs. Hendrick and son left Sunday to make their home at Madison.

Mr. and Mrs. Frank Shuefelt of Owendale and Max Laming spent Sunday with Mr. and Mrs. Orlo Kohl and Mrs. Amy Bailey. Mrs. Jim Hempton and Mr. and Mrs. Dave Sweeney spent

Wednesday forenoon with Mrs. Jim Walker.

Karen Bond spent Saturday with Shirley Brown.

Emerson Brown of Detroit and Willis Brown and family were Thursday supper guests of Mr. and Mrs. Cliff Jackson.

Glen Dare and son Bill of Detroit spent the week end with Mr. and Mrs. Max Laming and family.

Dave and David Sweeney spent Sunday with Bill Sweeney.

Mrs. Theodore Gracey spent Saturday with Mr. and Mrs. Allen Dunlap in Argyle.

Mrs. Art Ballard and Marion of Pontiac and Mr. and Mrs. Jim Jackson spent Sunday at the home of Mr. and Mrs. Billie Lewis.

Mr. and Mrs. LeRoy Cole and family of Pontiac spent the week end with Mr. and Mrs. David Thornton.

Wednesday supper guests of Mr. and Mrs. Steve Decker were Mrs. Don Hanby and Sharon and Mrs. John Gordon. Other visitors through the week were Mr. and Mrs. Frank Wagner of Unionville, Emerson Brown of Detroit, Frank Decker, Mr. and Mrs. Charlie Brown and Mr. and Mrs. Lynn Fuester, Mr. and Mrs. David Thornton of Detroit and Mr. and Mrs. LeRoy Cole and family of Drayton Plains.

Clara and Alma Vogel, Avis Moore, Martha Coons of Caro and Don Hanby and Sharon, Mrs. John Gordon and Mr. and Mrs. Charles Bond visited Mrs. Don Hanby and son at Pleasant Home Hospital Thursday evening. Mrs. Hanby and baby came home Sunday.

Mr. and Mrs. Frank Yeitter and Mrs. Gene Reese of Filion spent Friday with Mr. and Mrs. James Hewitt and family.

Mr. and Mrs. Harry Walker were Sunday dinner guests of Mr. and Mrs. Melvin Walker and family at Elkton and later visited Mrs. Margaret McLeod at Pinnebog.

Mrs. David Thornton spent last week with relatives in Detroit, Drayton Plains and Inkster.

Mr. and Mrs. Loren Trathen and June were Sunday dinner guests of Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Milo Herman of

Montrose were Sunday supper guests of Mr. and Mrs. Jack Tyrrell and family.

Lillian and Emerson VanSickle spent Sunday afternoon with their uncle, Alma O'Brien.

Mr. and Mrs. Sam Powers, Linda and Gary of Millington and Mr. and Mrs. Frank Sageman of Uly spent Saturday evening at the Martin Sweeney home.

Mary Ann Peters, Dism Novak and Bob Jackson of Detroit spent the week end at their homes here and attended the wedding reception for Mr. and Mrs. Gerald White at Argyle Saturday evening.

Mr. and Mrs. Ross Miller and Jonell and Kathy Decker left Thursday for Morganfield, Kentucky, where they will spend several days with their daughter and family, Mr. and Mrs. George Win McCormick Jr.

Mr. and Mrs. Jerry Decker and Mr. and Mrs. Cliff Jackson visited Mr. and Mrs. Arnold LaPeer Wednesday evening.

Mr. and Mrs. Lynn Spencer and family visited Mr. and Mrs. Bob Spencer Saturday evening.

Mr. and Mrs. Glen Shagena of Troy spent the week end at their farm home here.

Emerson Brown of Detroit spent a few days this week at the Willis Brown home.

Franklin Sweeney spent Sunday with Gary Wills.

Mr. and Mrs. Ervin Franzel and family of Detroit spent Sunday with Mr. and Mrs. Arnold LaPeer.

Mr. and Mrs. Eugene Cleland and William of Bad Axe and Mr. and Mrs. Curtis Cleland and Jerry spent Tuesday evening with Mrs. Amy Bailey and Mr. and Mrs. Orlo Kohl.

Mr. and Mrs. Lee Hendrick were Sunday dinner guests of Mr. and Mrs. Jerry Decker and daughters.

Mr. and Mrs. Cliff Jackson were Thursday dinner guests of Mr. and Mrs. Bud Gruber in Cass City.

Mr. and Mrs. Bernard Shagena and daughter of Monroe spent the week end with Mr. and Mrs. Merrill Shagena.

John Perano and Janet Spencer of Detroit spent the week end with Mr. and Mrs. Bob Spencer. Other Sunday dinner guests were Mr. and Mrs. Kermit Hartwick and daughters of

"Al Chalmers" by Julius Novak

R.E. JOHNSON HDWE. CO.
Al Chalmers - New Idea - Glass - Bottled Gas
DEFORD • Phone 7560-R

LET OTHERS DECIDE
Remember, if the dispatch is important there is always room at the top for headlines.

PASS HIM BY
Don't waste time trying to get even with your enemy—forgive and forget and you'll be ahead of him.

Want Help Finding What You Want?
Try The Want Ads Today!

MONO Rotary Power Mowers

Easy, fast and smooth cutting. Cuts close to walks, trees, etc. Guides and glides easily. Extra heavy construction throughout for longer life. Equipped with nationally known engines.

Cass City Auto Parts

Authorized dealer for Briggs-Stratton, Lauson and Power Products Engines.

CEMETERY MEMORIALS

Largest and Finest Stock Ever
in This Territory at Caro
Michigan

Charles F. Mudge

Local Representative

Phone 99F14

Cumings

Memorials

CARO, MICHIGAN

Phone 458

LIVE BETTER BY FAR

PAINT SALE

SAVE \$1.00

On Famous

Spred Satin PAINT

\$5.49

\$1.79

Reg. 6.49 gal.

1C SALE

ROCKSPAR VARNISH

Buy A qt. Reg. 2.25 and get

2 qts. \$2.26

Glidden Utility Paint

Interior or Exterior **\$2.69** per gal.

Available in Grey

PAN & ROLLER Complete \$1.19

Pittsburgh

Flat Latex

PAINT
ALL COLORS

\$3.98

gal. qt. only \$1.39

Bring your own container

Bulk Paint

THINNER 49¢ GAL

Lots of other items on sale! Come in and look around and save!

Save \$1.00 per qt.

Gloss White **ENAMEL**
That Stays White

Reg. 2.79 **\$1.79** Sale price

SAVE \$1.00

LET US HELP YOU WITH YOUR DECORATING PROBLEMS

Leeson Wallpaper & Paint

Phone 122

Cass City

Personalized

Wedding, Anniversary
and Party
NAPKINS
at the

CHRONICLE
OFFICE

GULF GAS

FUEL OIL

TIRES

BATTERIES

Refrigerator, Radio, TV Repair Service

Cass City Oil and Gas Co.
Appliance Store

Headquarters for

TELEVISION

ZENITH, GENERAL

ELECTRIC, MANY OTHERS

What's OLDS got

that makes it sell so well?

Here are the reasons why!

- **DEMONSTRATED ENGINEERING LEADERSHIP!** Wherever you look on a '59 Olds, you see the result of advanced planning and thinking... the latest in mechanical features and applications. If it really makes for better driving, you'll find it first on an Oldsmobile!
- **PROVEN REPUTATION FOR QUALITY!** Olds owners know from personal experience that their Oldsmobile will deliver long-lasting pleasure and performance because it's built right... right from the start!
- **DISTINCTIVE OLDSMOBILE STYLING!** There's no other car on the road that has the rich smartness, the unique two-toning, the crisp beauty of line that sets Olds apart from the ordinary wherever it's seen!
- **COSTS LESS THAN MANY GUESSES!** An Oldsmobile does look expensive. In fact, many guess an Oldsmobile costs much more than it actually does... but you'll find there's a Rocket to fit most every pocket!
- **ROCKET ENGINE PERFORMANCE!** The favorite feature of Olds owners is the lively, spirited action they get from the remarkable Rocket Engine... it's so quiet, responsive, reliable!
- **ECONOMICAL OPERATION AND MAINTENANCE!** Because it's a quality-built car to begin with, owners report that their Oldsmobiles cost less to operate in the long run than other cars in its price class! And there's excellent fuel economy, too!
- **TRADITIONALLY HIGH RESALE VALUE!** Official used car figures show that Olds value holds... brings a higher percentage of its original cost at trade-in time... gives more for your money while you own it!

See why your investment holds when you go over to Olds...

AT YOUR LOCAL AUTHORIZED

OLDSMOBILE

QUALITY DEALER'S

BULEN MOTORS, 6617 MAIN STREET

DON'T MISS THE "OLDSMOBILE MUSIC THEATER"... EVERY WEEK ON NBC-TV!

Auction Sale

Having sold my farm, I will sell the following personal property at auction at my farm located 1 mile West and 1/2 mile North of Unionville on Sheridan Road on

Saturday, Apr. 25

Starting at 1 o'clock

MACHINERY
International Super H Tractor, good rubber, excellent running condition
International A Tractor, with cultivator and bean puller
Oliver Superior 13-hole grain drill
Oliver Superior beet and bean drill
Int. Double disc, 7-ft., 18-in. disc, new
Oliver Field Cultivator
John Deere spring tooth harrow, good shape
Spike tooth drag
International weeder
Dunham cultipacker, 9-ft.
International 16-inch plow
International 2-12 plow
John Deere rake, 4-bar, like new
2 Farm wagons, with grain boxes
Oliver 99 walking plow
International single cultivator
Block and tackle
New grind stone with seat
Corn Sheller
Seed corn 3/4 bushel
Grain elevator 16-feet
Shovel Plow
Side scraper
Quantity of poultry feeders
Quantity of potato crates
Heavy duty vise
3 Sets of slings
Quantity of good carpenter tools
Grease gun and grease

Quan. of weed spray
4 by 7 brooder house
Drive belt, 20-ft. double
12-in. Brass cylinder for deep well
Blacksmith forge and tools
John Deere wheel weights
2 Step ladders - 20 and 14-ft.
Heavy duty 1/2-in. Electric drill
Stock water tank
Jewelry wagon

HOUSEHOLD GOODS
4 Chairs 1 Dresser
24"x30" Mirror
1 Mattress, full size, like new
2-Burner camping kerosene stove
4 Odd Chairs
Sauer Kraut Cutter
Large Meat Grinder
Ironing Board
Flower Pedestal
1 Dining room suite, including buffet, table and six chairs
1 odd table
3 Electric table lamps
1-2-3 Gal. crocks
Chrome kitchen set, 4 chairs like new
Large bread pan
Fruit jars
General Electric iron
1 Cherry pitter
2 Ash tray stands
1 large meat block
Dishes 1 Tea table
2 Iron beds with springs
1 lg. wash tub
Set of quilt frames

Terms: \$10 and under cash — Over that amount, See Clerk before day of sale.

Ed Pretzer, Owner

Boyd Tait, Auctioneer
Phone Caro OS 3-3525

Unionville State Bank,
Clerk

Michigan Mirror

What's Next Gov. Williams?

By Elmer E. White
Michigan Press Association

Gov. Williams is erecting the biggest political question mark in Michigan history.

He is swinging into the shank of his sixth consecutive term with more partisan enemies than at any time since he first became chief executive in 1949.

Republicans are making capital of the near bankrupt state of the treasury and are continuing their drumfire over his link to labor leaders.

No one expects Williams to try for a seventh term as governor; his bid for the presidency, a hot and cold prediction for years, is almost a certainty.

Williams himself is silent on the subject except for general statements about everybody wanting to be president.

On a world tour, Mrs. Williams told reporters in Tokyo her husband "has had enough" and wouldn't try for governor again. Williams feigned surprise.

Now comes the report that the state's top Democratic leaders are taking deep soundings in the national political earth to see what Williams' prospects will be in 1960.

So far, the national polls have barely mentioned Williams.

National publicity about Michigan's near bankruptcy after 10 years with Williams at the helm

ORDER FOR PUBLICATION
Notice of Hearing—Probate of Will—Determination of Heirs.

In the Matter of the Estate of Hendrick C. Freeman, Deceased.

At a session of said Court, held on April 1st, 1959.

Present: Honorable Henderson Graham, Judge of Probate.

1. Notice of Hearing, in the Probate of Will of Hendrick C. Freeman, deceased, filed in said Court by the petitioner, is hereby approved.

2. The petition of the petitioner, filed in said Court, is hereby approved.

3. The petition of the petitioner, filed in said Court, is hereby approved.

4. The petition of the petitioner, filed in said Court, is hereby approved.

5. The petition of the petitioner, filed in said Court, is hereby approved.

6. The petition of the petitioner, filed in said Court, is hereby approved.

7. The petition of the petitioner, filed in said Court, is hereby approved.

8. The petition of the petitioner, filed in said Court, is hereby approved.

9. The petition of the petitioner, filed in said Court, is hereby approved.

10. The petition of the petitioner, filed in said Court, is hereby approved.

11. The petition of the petitioner, filed in said Court, is hereby approved.

12. The petition of the petitioner, filed in said Court, is hereby approved.

13. The petition of the petitioner, filed in said Court, is hereby approved.

14. The petition of the petitioner, filed in said Court, is hereby approved.

15. The petition of the petitioner, filed in said Court, is hereby approved.

16. The petition of the petitioner, filed in said Court, is hereby approved.

17. The petition of the petitioner, filed in said Court, is hereby approved.

18. The petition of the petitioner, filed in said Court, is hereby approved.

have damaged his chances, a point that he is trying to correct in out-of-state speeches.

One writer pointed out the irony.

Williams tells national audiences that Michigan is economically healthy, that it is only a matter of time before the state regains its position lost temporarily during the "national recession."

Michigan audiences hear the other side of the coin: That only alert economy by the administration is preventing bankruptcy in the face of a stubborn Republican legislature which refuses to pass an adequate tax program.

Reports indicate that Democratic strategists are preparing to launch Williams' 1960 bid in one or two presidential preference primaries, including Wisconsin.

They are surveying the strengths and weaknesses of his potential rivals, including Senator John Kennedy, of Massachusetts.

Williams is accepting speaking invitations around the country to explain his position on various national and international subjects. These trips make frequent targets for GOP criticism, but the Governor ignores the remarks.

Economy is the order of the day in state government, now more than ever. James W. Miller, the state controller, has ordered all trips out of the state screened, several publications suspended or modified and all expenditures reduced.

Two high officials attended meetings in New York and paid their own expenses.

A controversial highway department magazine for employees, "The Hy-Lighter," was suspended. Others have been using a less expensive printing process recently.

Senator Hart has been receiving praise from even his critics for disclosing details of his office payroll in Washington.

House of Representative members were openly attacked for placing their relatives on payrolls. None from Michigan was involved.

When the Senate refused to make the same disclosures about all members, Hart voluntarily released a list of his employees

and their salaries.

Notes: An association of optometrists has suggested that highways should be tinted green and the center lines painted yellow to provide less strain on the eyes of drivers.

The Highway Traffic Safety Center at Michigan State University heard a nationally-prominent physician state recently that the "driver with two drinks is more dangerous than the drunk driver."

The speaker reasoned that a drinking driver is more confident of his ability and more likely to take chances.

More people could live within their income if their neighbors didn't have the borrowing habit.

FREE ADVICE
Every man is supposed to know his own business, but it is difficult to convince his friends.

HOME TO ROOST
The man who gets what he deserves puts up quite a howl when he finds he has to pay the transportation charges.

ABILITY COUNTS
Don't put too much faith in power—the eagle possesses great strength and stamina, but it's the stork who delivers the goods.

DIRECTORY
K. I. MacRae, D. O.
Osteopathic Physician and Surgeon
Half block east of Chronicle Office, 226W Res., 226N

DR. D. E. RAWSON
DENTIST
Phone 95—Cass City

DR. W. S. SELBY
Optometrist
Hours 9-5, except Thursday
Evenings by appointment.
Text to Leeson Wallpaper Store
Phone 389

Harry Crandell, Jr., D. V. M.
Office 4438 South Seeger St.
Phone 27

PHOTOGRAPHER
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candids
Film - Finishing & Equipment
Phone 245—Cass City

DR. J. H. GEISSINGER
Chiropractor
Mornings: 9-12 Daily
Afternoons: 1:30-5 except Thurs.
Evenings: 7-9, Tues. and Frides.
OS 8-4464 Caro Beside Post Office

DR. E. PAUL LOCKWOOD
CHIROPRACTIC PHYSICIAN
Ph. 549 4408 West St., Cass City
Mon.-Sat. 9-5; Closed Thurs.
Evenings: 7-9 Tues. and Fri.
South 2 Blocks of Ford Garage

JAMES BALLARD, M. D.
Office at Cass City Hospital
Phone 415M Hours, 9-5, 7-9

STEVENS' NURSING HOME
Cass City
Specializing in the care of the chronically ill.
Under the supervision of Helen S. Stevens, R. N.

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

Hair Styling by Stasia
Over Wood's Drug Store
STASIA'S BEAUTY SHOP
Phone 202—Cass City

DR. B. V. CLARK
CHIROPRACTOR
Mon. - Fri. 9-12, 1-5, 6-15-9
Tues. - Wed. - Sat. 9-12, 1-5
Closed Thursday
House calls made
Phone 370
283 S. State St. Caro

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

N. C. MANKE
Steam Baths and Swedish Massage
Fallen Arches Corrected
Mrs. Manke in Attendance
Church & Oak Streets, Cass City
Phone 242

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

JOHN W. BAYLEY AGENCY
Bookkeeping Income Tax
Insurance
Office Hours: 9-5 except Thursday and Saturday
Telephone 673

FIRST ANNUAL

Gavel Club Invitational TRACK MEET

AT

CASS CITY

Recreational Park

SATURDAY, APR. 25

Time Trials 1 p.m. — Finals 7 p.m.

DURAND	BAD AXE
ROCHESTER	CROS-LEX.
FLINT KEARSLEY	MARLETTE
FLINT BENDLE	PIGEON
WEST BRANCH	FRANKENMUTH
MT. MORRIS	VASSAR
GRAND BLANC	CHESANING
OWENGAGE	DAVISON
ELKTON	CLIO
CASS CITY	CARO

ADULTS 75c STUDENTS 25c

We've got it!

THE TRUCK THAT AVERAGED

25.2% MORE MPG!

'59 FORD SIX

— WINNER OF ECONOMY SHOWDOWN USA! —

Whopping loadspace, the smoothest pickup ride and 25.2% better gas mileage—the '59 Ford Six!

42.6% more mpg than Make "D"
31.1% more mpg than Make "I"
25.2% more mpg than Make "C"
22.0% more mpg than Make "S"
9.6% more mpg than Make "G"

All tests conducted and results CERTIFIED by America's foremost independent automotive research organization*

NAME AVAILABLE ON REQUEST
Send inquiry to: P. O. Box 2587
Ford Division, Ford Motor Company
Detroit 31, Michigan

Now! Certified results of the biggest comparison tests of truck gas mileage ever made by an independent research company! '59 Ford Sixes beat every other make—delivered 25.2% more miles per gallon than the average of all leading 1/2-ton pickups!

Come in and see the certified report! Test drive the pickup that saves one gallon in five—the '59 Ford Six!

Take a test drive TODAY!

Go FORWARD for savings

FORD TRUCKS COST LESS

LESS TO OWN... LESS TO RUN... LAST LONGER, TOO!

AUTEN MOTOR SALES

PHONE 111 CASS CITY

Better By Far

VALUES

Plover Sheets & Cases

Type 128 Sheets and Cases. Guaranteed For Not Less Than 100 Washings.

PILLOW CASES	39c ea. 3 FOR \$1
SHEETS	
Size 81x99	\$1.47
Size 81x108	\$1.57
SCULPTURED RUGS	
Size 21x34	\$1.00
Non Skid, Washable cotton rugs.	
Men's Blue	
Chambray	
SHIRTS	\$1.00
Sanforized Chambray Work Shirts. Sizes 14 1/2-17	
CHILDRENS SHORTS	
A wide selection of Novelty Patterns in Broadcloth, twills and plisse	
Size 3 FOR \$1	
FITTED SHEETS	
Twin	
BED SIZE . . .	\$1.47
Double	
BED SIZE . .	\$1.57
LADIES BRIEFS	
4 FOR \$1.00	
Nylonized for added wear and strength. White only. Size 5, 6, 7.	
LADIES' NYLON HOSE	
2 PRS. \$1.00	
Extra sheer, full fashioned, first quality nylon hose.	
Ladies' and Children's BLOUSES ONLY \$1.00	
A wide selection of Ladies' and Children's blouses. Short sleeves or sleeveless.	

Home Extension Agent's Corner

Frances T. Clark
County Home Demonstration
Agent

The Wisner group has come up with a clever idea to raise money toward the Extension women's community project of furnishing a room at the County Nursing Home. Each member of the group will send out little aprons to their friends asking that they pay a penny for each inch of waistline toward the fund.

The Tuscola county extension women's big day will be April 30. It is their annual Achievement Day and will this year be held in Kingston high school auditorium from 10 a.m. to 3:30 p.m. In the forenoon we expect to have Mrs. Lucy Miller, county public health nurse, Mrs. Bernice C. Haley, lawyer from Bad Axe, and Mrs. Faith Kelly, acting director of Sanilac health department, as our special guests and speakers. Standard extension groups will be announced as well as the Tuscola county extension woman of the year.

The women are proud to announce that Mr. Fred G. Alexander, assistant professor of

speech, Michigan State University, will be their main afternoon speaker. He will talk on "Rumor Clinic." Twenty-five groups have thus far let Mrs. Louis Wenzloff, Kingston, exhibit chairman, know that they will have exhibits up for Achievement Day. Mrs. Charles Spohn, chairman of Sanilac county extension women's council, and Mrs. Floyd Collison, chairman of Huron county extension women's council, will be the judges of the exhibits. The winners will be announced during the day.

A turkey dinner will be served at the Methodist Church and the Masonic Hall. The cost of the meal will be \$1.50. Let my office know how many tickets each group would like. If there are any non-extension women that would like to attend the Achievement Day program, they will be welcome.

How many of you homemakers are finding that some of your upholstered articles or linens are showing signs of mildew? The warm humid days create just the right conditions for the growth of mildew. I have been getting calls on how to combat mildew so will give a few directions on the subject.

Speed is essential in removing mildew spots from furniture and other household items because, under certain conditions mildew molds may produce permanent stains within a few hours and in time, materials may rot to pieces.

Mildew is a fungus that grows from spores. These spores are in the atmosphere at all times. They will grow when the climate is right and the atmospheric conditions are favorable. That means warm and humid weather. Actually, mildew is a vegetable-like structure that grows within a fabric and interlacing among the yarn. It is something like the growth of Spanish moss in trees.

Since mildew thrives on dampness, sun and air are two valuable aids for destroying it. To get full benefit of natural factors, as well as to prevent scattering mildew in the house, take mildewed upholstered articles, rugs, mattresses, etc. outdoors for cleaning. Brush with a whisk-broom and then use the vacuum to remove the mold. If spots remain, sponge the article lightly with a thick dry soapuds, wetting the fabric as little as possible. Wipe with a clean dry cloth or with a cloth wrung out of diluted alcohol. Dry well. To dilute alcohol, add one cup of water to one cup of denatured alcohol.

If you should find mildew on painted surfaces, remove the mildew stains with a commercial paint cleaner. Then apply a mildew-resistant paint to the surface.

Some men try to substitute other things for character and reputation.

TIP TO MOTORISTS
Courteous driving has always paid big dividends—cash in the bank, plus the lives it saves.

WOMAN'S WORLD

Pick A Bouquet Of Colorful Cottons For New Fashions

THIS SEASON cottons will blossom in a bold bouquet of colors and prints. Even the mousest of women will be more like butterflies, wearing bright fashions in sportswear, party dresses, in town fashions or working clothes.

It would seem that the designers of these new fashions feel that after the debacle of the sack and chemise, women might be just a bit queasy about what to choose next. Thus, they've centered the fashion spotlight on colors and textures and let the silhouette slip back gently to normal waistlines, rounded hips and pretty sleeves.

Cottons are brighter and prettier than in many seasons, and much more serviceable, too. Many more will feature the minimum care features. In past seasons these finishes have been of varying reliability and disastrous results after five or six washings. Shrinkage control, the sanforized feature, has been added to a great many of them.

No one is ever too young for the empire look as this young lady shows, wearing a Caprice bubble print cotton dress and jacket. Ruffled eyelet embroidery at the jacket edge gives a versatile touch to this versatile outfit that mother can make. It's a regulated cotton that needs only the touch of an iron.

What to Choose
If you shop now, look for these guideposts: colors that are bright and clear, even flamboyant. Choose sunny yellow, pink to red to orange which is called the geranium, peonia or Paris pink group.

Greens are fashion important, especially the deep, intense or clear Springlike greens. Lilacs and lavender tones which tend to purple are more popular than the blue.

If you like prints, this is your year.

Select Casseroles With Good Flavor

Do the casseroles you serve have something interesting about them? Flavor or texture interest? Character? If they don't, better do something about them fast.

Casseroles are filling and economical and easy to serve since they go into the oven and come to the table without any change of dishes. Prepare them in advance of busy days. They'll be a good friend in helping avoid last minute rushes or expensive, ready-to-serve foods.

Here's a casserole with plenty of flavor and a souffle texture which is certain to please:

Mushroom Cheese Puff (Serves 4-5)

4 slices bread
2 cups grated American cheese
3 eggs
2 cups milk
1 teaspoon salt
1 teaspoon mustard
1 teaspoon Worcestershire sauce
1/2 teaspoon pepper
1 tablespoon instant minced onion
1 4-ounce can sliced mushrooms
Cut bread in small cubes. Arrange bread and cheese in layers in shallow buttered baking dish. Beat eggs slightly, add milk, seasonings and undrained mushrooms. Pour over bread and cheese. Bake in a moderate (350°F.) oven for 45 to 50 minutes until puffed and browned on top and set in center. Serve at once.

Shrimp-Corn Casserole (Serves 6)

2 cans corn creole
2 1/4-ounce cans devalined shrimp, drained
2 tablespoons chopped onion
1/2 teaspoon Worcestershire sauce
1/4 teaspoon thyme
1 teaspoon salt
1/2 cup chopped ripe olives
1/2 cup crushed cheese crackers
Combine all ingredients except olives and crackers and pour into a greased baking dish. Spoon chopped olives around edge of casserole. Bake in a moderate (350°F.) oven for 30 to 35 minutes or until thoroughly heated. Just before serving, sprinkle crackers in center of casserole.

Always plug the cord into the appliance and then into the outlet, recommend home economists at Michigan State University.

WELL PLANNED

The man who brings up the rear in the race of life is not always the last to reach his goal.

Advertise it in the Chronicle.

Will Complete Line Project in July

Replacing and expanding the outside telephone facilities of the eastern and southern rural areas of the Cass City exchange will require almost \$61,000, reported General Telephone's District Manager H. F. Janson.

The buried telephone cable and wire project, which started in September of last year, is expected to be completed by July of this year, Janson stated. The expanded facilities will provide greater service for present requirements and is engineered to meet future growth of the Cass City area.

Apply Now for Lamb And Wool Payment

April 30 is the deadline for applying for incentive payments on lambs and wool sold during the year ending March 31, 1959, reminds Alfred Ballweg, county extension director. Applications can be made out at the county agricultural stabilization and conservation office, Caro.

Sales slips on unshorn lambs and wool sold during the period April 1, 1958 through March 31, 1959 are needed when applying for the payments.

Sheepmen are urged to make application this year because payments on lambs may be as much as \$1 per hundredweight. Payment is made on lambs sold for slaughter and for feeders. Those farmers who have bought feeder lambs, however, will receive payment only on the gain put on while owned by them. Farmers are advised to apply for lamb payments.

SKY HIGH

The high cost of living sets up modern home as the dearest place on earth.

The Want Ads are Newsworthy too.

ORDER APPOINTING TIME FOR HEARING CLAIMS.
State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Jennie E. Mahary, Deceased.

At a session of said Court, held on April 22nd, 1959.

Present, Honorable Henderson Graham, Judge of Probate.

Notice is hereby given, That all creditors of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon Kenneth Mahary of Cass City, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on June 12th, 1959, at ten a. m.

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

Henderson Graham, Judge of Probate.
Beatrice F. Berry, Register of Probate.
James J. Epkecamp, Attorney
Caro, Michigan

Live Better By Far Values

FEATURING

QUALITY FIRST

MICHIGAN MILK
OLD FASHIONED

Cheese 39c

Cut Fresh As You Buy

LARD 10c

PURE WHITE
HOME RENDERED

FRANKS 39c

KOEGEL'S SKINLESS

EXTRA NEWS FLASH EXTRA

Don't Forget The Track Meet
Saturday Afternoon and
Evening

20 HIGH SCHOOL TEAMS PARTICIPATING

Gross & Maier

Phone 416

We Do Custom Slaughtering

3rd STRAIGHT YEAR! PLYMOUTH V-8 WINS ITS CLASS IN MOBILGAS ECONOMY RUN!

OTHERS TALK ECONOMY— PLYMOUTH DELIVERS IT!

Other cars have talked economy this year. But a Plymouth V-8 has just proved it can give better gas mileage than Ford or Chevrolet V-8s. Plymouth did it by winning its class for the 3rd straight year in America's recognized competitive test for economy. Plymouth's score: 21.15 miles per gallon.

HERE ARE MOBILGAS ECONOMY RUN FACTS: HERE ARE WHAT THESE FACTS MEAN TO YOU:

- A Plymouth V-8 has just won its class in the Mobilgas Economy Run for the third year in a row. Ford and Chevrolet both finished behind Plymouth.
- Plymouth scored 21.15 miles per gallon.
- Winning Plymouth was a Belvedere 2-door hardtop, equipped with standard Fury V-300 engine and automatic transmission.
- Run was sanctioned by United States Auto Club.
- As a Plymouth owner, you can expect economical operation in everyday driving.
- As a Plymouth owner, you're driving the car that gave better gas mileage than Ford or Chevrolet in the 1959 Mobilgas Economy Run.
- As a Plymouth owner, you can also expect top performance (Plymouth's winning V-8 is the biggest standard engine in its class).

Plymouth's low prices, low upkeep, high resale value and proven gas economy make it the year's best economy buy in its class. And Plymouth delivers the Big Difference in style, ride, performance, features and comfort, too! A "Two-Mile Try-Out" will prove it, so take yours today!

GET THE BIG DIFFERENCE...GET

Plymouth

RABIDEAU MOTOR SALES

Phone 267

Cass City

BETTER BY FAR VALUE

SPECIAL! FOR A LIMITED TIME ONLY

AT **LITTLE'S** THIS NEW, EXTRA-POWERFUL Westinghouse MOBILE SPEED CLEANER

only \$59.50

LABORATORY TESTS PROVE!

- Picks up more dirt faster than any other canister cleaner model
- Snap-in—snap-out—Toss-Away Bag® disconnects easily... no mess... no mess!
- Built-in tool caddy keeps tools with cleaner at all times—ready for instant use!
- Positive locking wheels can't come apart accidentally!
- Complete with all attachments for all cleaning chores!

...PLUS THIS \$19.95 WESTINGHOUSE POWER BRUSH ATTACHMENT

- Powerful rotating brush helps pick up grit and dirt... gives new life to old rugs!
- Attaches in seconds... quiet... lightweight... vibrationless!
- No adapter necessary! Powerful air motor needs no cords, uses no electricity!
- Smart styling blends beautifully with Westinghouse Mobile Speed Cleaner!

FULL YEAR GUARANTEE

YOU CAN BE SURE...IF IT'S Westinghouse

DON'T MISS THIS GREAT SALE! LIMITED TIME ONLY AT

Buy of the YEAR!

WESTINGHOUSE VACUUM CLEANER

New Westinghouse "Value-Vac" Cleaner

A COMPLETE CLEANER WITH TOP-SELLING FEATURES AT A NEW, LOW PRICE
ONLY \$69.50 COMPLETE WITH ATTACHMENTS

NEW WESTINGHOUSE CAROUSEL CLEANER

- 5-year guarantee
- Complete set of attachments
- Combination Floor-N-Rug Nozzle
- Over 1-HP Motor Input
- Snap-in, Snap-out TOSS-AWAY® Bags
- Lightweight—only 13 lbs.
- Decorator-Styled Garnet Brown & Pearl White

We have Westinghouse TOSS-AWAY Bags for all models.

YOU CAN BE SURE...IF IT'S Westinghouse

LITTLE'S FURNITURE

Phone 224M

Cass City

ERLA FOOD CENTER

NEXT TO TUSCO PRODUCTS, CASS CITY

PLENTY OF FREE PARKING

**This Week and Every Week You'll
LIVE BETTER BY FAR WITH
ERLA'S LOW PRICES**

OPEN
FRI. TILL 7
SATURDAY
TILL 9

Erla's Hickory
Smoked
HAMS

WHOLE
OR
HALF

47^c
LB

WE FEATURE
ALL
GOV'T
INSPECTED
MEATS

BEER
WINE
TO
TAKE OUT

PEANUT
BUTTER

OZ

Erla's Home Made
Bulk Pork
SAUSAGE

4 lbs. **\$1.00**

ERLA'S HICKORY SMOKED

Bacon Squares 4 lbs. **\$1**

YOUNG AND TENDER

Pork Liver 4 lbs. **\$1**

ERLA'S GRADE I

Skinless Franks 2 lbs. **79c**

Our Favorite
Peas
10^c
CAN

18-oz.
jar.

53c

HI-C
Orange Drink
Or Pine-Ora
Pineapple **DRINK**
Orange
29^c
46-oz.
can

ALL BRANDS

Coffee lb. tin **69^c**

MICH. BEET

Sugar 5-lb. bag **47^c**

ZION

Fig Bars 2 lb. box **47c**

Pillsbury Angel Food

Cake Mix BOX **43c**

Jiffy Choc. Fudge

Brownie Mix BOX **10c**

Stokely's Hawaiian

Pineapple Chunks CAN **29c**

L & S Pure

Grape Jam 2 lb. jar **39c**

Hudson Colored

FACIAL TISSUE 2 400 ct. boxes **35c**

SNOW
DRIFT

Shortening
3 LB. CAN **59c**

MICHIGAN

NAVY
BEANS

2 lb. bag **25^c**

COMO

TOILET
TISSUE

4 rolls **25^c**

FRESH PRODUCE

U. S. No. 1 Mich.

Potatoes 50 lb. bag **97c**

Tasty

ASPARAGUS lb. bunch **19c**

Tube

TOMATOES PKG. **29c**

U. S. No. One

SPY APPLES 4 lb. BAG **39c**

Green

ONIONS 2 FOR **19c**

BIG

FROZEN FOOD SALE

Top Frost

FRENCH FRIES 2 9-oz. pkgs. **29c**

Cypress Gardens

ORANGE JUICE 5 FOR **\$1**

Banquet Apple or Cherry

PIE . . . lg. family size **29c**

Banquet Beef, Chicken, Turkey

PIES . . . 5 FOR **\$1**

Banquet Beef, chicken, turkey

DINNERS . . . **49c** ea.

NEVER ENDS
A friend in need usually needs all you are willing to give—and then some.

HELP OTHERS
In the pursuit of happiness try to forget yourself and see to it that you make others happy.

PLAY IT CLOSE
People who complain that they never had a chance wouldn't take one if it were offered.

Uncle Tim From Tyre Says:

Dear Mister, Editor:

My experience with driving a automobile ain't too wide on account of there's too many things to go wrong with a car for a thinking man to fool with very long. If the battery ain't dead a tire is flat or the license is due or the gas tank is empty or a hen

is setting in the back seat and a feller don't want to disturb her. And I been around long enough to know driving a car ain't no sign you own it, you may be just renting it from the finance company. But I know more about cars than them automobile associations that is advocating a law requiring anybody who hits a "unattended vehicle" to leave a written note giving his name and address.

If a woman backs her car out from the curb on a crowded Saturday afternoon and knocks the paint off'n the side of the car parked to her right and the car parked to her left and maybe off the back end of the car on the opposite side of the street, this new law would require her to write three notes with her name and address and leave 'em in three cars.

If I had a car and it was scraped by a woman backing her car out, I would appreciate it if she would just keep on driving. As sure as thunder if she tries to git back into her parking space to write me a note she done it, she'll take off more paint and smash more fenders going back in and coming back out, doing three times as much damage as she would've done afore they passed the law.

I say when a woman with two or three kids in the front and back seat and a cigarette needing the ashes flicked gits her car started and out in the middle of the street, regardless of how many fenders she took with her, the thing that's needed fer peace and tranquility is to keep her going and git her home as quick as possible without stopping to write no notes.

If I backed out and dented somebody's car, I know enough about human nature to know leaving him a note ain't going to pacify him. He's going to be as mad as a wet hen in just one direction but if he don't know who done it he'll scatter his anger in all directions at the human race in general. A note would just make him concentrate on me and he'd brood over it fer months, and you know blamed well I ain't gonna pay him nothing on account of his car being parked at the wrong angle in the first place.

If they start that note-writing propaganda around here, Mister Editor, you give 'em the benefit of your editorial enlightenment on the subject.

Yours truly
Uncle Tim

Wipe cords of appliances used in food preparation clean with a damp cloth and wrap them loosely around the appliance after it has cooled.

GROWS STRONGER
People who get in the habit of thinking only of themselves find it is the hardest habit of all to break.

Mitchell to Serve For Six Months

Keith E. Mitchell, Cass City, will begin six months of active duty training at Fort Leonard Wood, Missouri, April 26, it was announced this week by Major General Theodore S. Riggs, Commanding General, VI U. S. Army Corps.

Mitchell is a member of Battery A, 798rd Field Artillery Battalion, Army Reserve, headquartered in Ubyly.

After completing his tour of duty, Mr. Mitchell will return home to fulfill his military obligation by serving with the Ubyly Army Reserve unit.

Expert Tells Best Corn Weed Chemical

Many Michigan farmers are continuing to find a weed-killing chemical called 2,4-D one of the best choices for controlling weeds in corn.

That's the report from Boyd Churchill, farm crops scientist at the Michigan Agricultural Experiment Station.

Churchill says that some of the newer chemicals can do a little better job of knocking out weeds. But when farmers figure the weed control they get for the cost of material, 2,4-D has the edge. Tests over eight years at the Experiment Station show that one pound of 2,4-D sprayed pre-emergence followed

by one cultivation gives corn yields comparable to three cultivations. A pound of 2,4-D ester costs about \$1.35.

Churchill adds that the cost of some of the other chemicals could be reduced by band spraying. Also, he doesn't recommend that 2,4-D be sprayed pre-emergence on sandy soils.

MIND AT EASE

The burdens of life are never too heavy for a man unless the full load rests on his conscience.

PERFECT CONTROL

Self-discipline is a habit that can be cultivated—and there's no other habit so well worthwhile.

BUY THAT EXTRA MOTOR NOW

Name Brand Motors Rebuilt to Factory Likeness
A nice selection of 1/3 and 1/2 h.p. Ball Bearing, explosion and dust proof motors
Repulsion - Induction and capacitor types at a fraction of original cost.
All motors guaranteed for 6 months against electrical and mechanical defects

HERHALT ELECTRICAL CO.

6530 E. Main Above Western Auto Cass City

The Want Ads Are Newsy, Too.

Farm Bureau now offers

costs less - covers more

Available to everyone!

4 in 1...

That's exactly what Farm Bureau's Modern Homeowners Policy does—combines four policies in one package. One policy—One low premium gives you protection for—

1. Home and Garage
2. Personal Property
3. THEFT
4. Personal Liability

PLUS: Additional living expense coverage.

ALSO, with FARM BUREAU you get...

1. Service from a strong, progressive Michigan Company.
2. Fast, fair, friendly claim service.
3. Savings up to 30 per cent over separate policies.

★★★ Note: Farm Bureau 3 Star Farm Fire program now available to all Michigan farmers.

FARM BUREAU INSURANCE

COMPANIES OF MICHIGAN

4000 NORTH GRAND RIVER AVENUE LANSING, MICHIGAN

For information phone—write—or 5004

Arlington Hoffman

Cass City, Phone 8142K

Walter Turner

Cass City, Phone: 7334W

shower after shower after shower

there's always plenty of hot water

the new electric water heater way

GET IT HOT... GET A LOT every time. A new electric water heater provides plenty of hot, hot water for showers and all the family's needs. Detroit Edison has a new Super Supply Plan which makes heaters even more efficient and economical.

Here's the convenient, modern way to **GET IT HOT... GET A LOT** for an operating cost as low as \$3.88 per month.

Only electric water heaters give you all these important advantages:

- ☒ Efficient—the heat goes into the water
- ☒ Fast—new, more efficient heating units
- ☒ Install anywhere—need not be near a chimney
- ☒ Outer shell—cool to the touch all over
- ☒ Long life—meet Edison's rigid standards
- ☒ Edison maintains electrical parts without charge
- ☒ Automatic—all the time
- ☒ Safe—clean—quiet—modern

See your plumber or appliance dealer **DETROIT EDISON**
SERVES SOUTHEASTERN MICHIGAN

FREE 12 PRIZES

4—Prizes of a gallon Super Kem-Tone and a quart of Super Kem-Glo. Enough to cover average room.

2—Paint By Number Sets for children

1—Electronic Flash Battery powered Flying model. Just push the button and away it flies.

5—Plastic model kits. \$1.00 value.

NOTHING TO BUY — JUST
COME IN AND REGISTER

Drawing Sat., May 2, at 8 p.m.
You need not be present to win

UNPAINTED
FURNITURE

10% off

HOBBY
SUPPLIES

10% off

BE OUR GUEST!

**FREE COFFEE and
DONUTS Fri. & Sat.**

April 24-25 Only

WALLPAPER

20% off

On Every Item Ordered
From Book

Large 3 1/2 x 5-foot

PHOTO
MURALS

\$23.99

STEP

LADDERS

4 ft. \$3 98

5 ft. \$4 98

6 ft. \$5 98

Complete Line

Grumbacher

**ART
SUPPLIES**

We Specialize In

**PICTURE
FRAMES**

Standard Sizes in
Stock. Special Sizes Made

"BRIGHTEN-UP" YOUR HOME... NOW!

**SHERWIN-WILLIAMS
PAINTS**

Famous for Quality...
Beauty... Protection

SAVE NOW
on these
BIG SPECIALS

SPRAY ENAMEL

SAVE 60¢ on a 16-oz. can

SHERWIN-WILLIAMS

SPRAY ENAMEL

It's the fast and easy way to spray wood and metal objects with famous Sherwin-Williams enamel. 14 sparkling bright colors.

SALE PRICE \$1.19
reg. price \$1.79

DELUXE WALL BRUSH

SAVE \$1.59 on a

SHERWIN-WILLIAMS

3 1/2" BRUSH

A big bargain in a fine brush for painting large areas.

SALE PRICE \$3.39
reg. price \$4.98

HIGH-QUALITY BRUSH

SAVE 56¢ on a

SHERWIN-WILLIAMS

2" BRUSH

All pure bristles... perfectly tapered. Ideal oil-purpos brush.

SALE PRICE \$1.19
reg. price \$1.75

ROLLER AND TRAY SET

SAVE 50¢ on this

SHERWIN-WILLIAMS

ROLLER and TRAY COMBINATION

you'll paint easier, faster, better.

\$1.69 VALUE
NOW \$1.19

Get these Brighten-Up Specials NOW!

Be Sure To See Our

Factory Representative

Who will be here Friday and Saturday to assist you with your decorating problems.

**Freiburger Paint and
Hobby Shop**
Cass City

Phone 380

Pick up Your
FREE COPY
Of Our Home
Decorator Book

TRIMMER *outside* TOUGHER *inside*

all new
**445
TRACTORS**

FIRST of the POWERLINED SERIES

- Featuring
- High-Turbulence V-type-in-Head Engine
 - Dynamic New Powerlined Design
 - Independent Live Power Take Off
 - Big Capacity Hydraulic 3-Point Hitch
 - Exclusive New Ampli-Torque Drive
 - New Hydraulic Power Steering
 - Power Adjustable Rear Wheels
 - Power-Matched Tools Available

STOP IN TODAY AND ASK ABOUT THE 445

BARTNIK

SALES and
SERVICE

Corner M-53 & M-81

Cass City

The Want Ads Are Newsy, Too.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago
Walter E. Walpole, president of Walbro Corporation of Fenton, and representatives of the Cass City Development Corporation signed papers Tuesday afternoon agreeing to move the factory to Cass City.

The Detroit Edison Company recently printed a new brochure giving many details about the Cass City community, its population, industry, business places, transportation facilities, etc.

Representatives from the State Highway Department denied a petition from the Elkland township board to extend the speed control zone past the Elkland cemetery or to post "no parking" signs on the south side of M-81.

Dr. George C. Carrick, chairman, announced today that plans for the Lions Club charter night program in Cass City have been completed. Sen. Frank D. Beadle, Lions international counselor, will act as toastmaster.

Mrs. Fred McEachern was elected president of the Cass City and Elkland Township Library board to replace Mrs. Chester Graham, who recently resigned. Other members of the board are Mrs. Earl Douglas, Mrs. M. C. McLellan, Mrs. Norman Huff and Mrs. H. M. Bulen.

Ten Years Ago

E. B. Schwaderer was elected a member of the county road commission.

Gagetown High School has announced honor students of the 1949 graduating class. Eleanor M. Schwartz is valedictorian and Ann Meininger is salutatorian.

Eighty friends and relatives surprised Mr. and Mrs. William Kitchen with a party Saturday night in honor of their 25th wedding anniversary.

Mr. and Mrs. Arthur Little, who have operated the Cass City Fruit Market the last two years, sold the business to Alden Asher. Mr. and Mrs. A. J. Knapp will observe their golden wedding anniversary with open house Sunday.

Ray Silvernail suffered several broken ribs and bruises when his team of horses became frightened and ran away while drilling oats. Mr. Silvernail was thrown to the ground and run over by the drill.

Twenty-five Years Ago

The board of education has tendered contracts to all members of the teaching staff at Cass City School with salary increases for each teacher for next year. A manual training course will be added and music and art will be full-time subjects.

According to the farm crops department at Michigan State College, farmers who have signed contracts to decrease corn or wheat acreage may handle the contracted acreage in one of five ways: plant to trees for a farm woodlot; allow to lie fallow, mow and leave any natural growth; summer fallow or work to destroy noxious weeds; plant to crops for soil improvement or to prevent soil erosion, or plant to pasture or meadow crops not to be harvested while under contract.

Final steps were taken Tuesday night for the organization of a Cass City local of the National Farmers' Union. Lyle Koepfen is president; Emory Lounsbury, vice-president, and Henry Smith, secretary.

Thirty cases were listed on the docket for the May term of circuit court in Tuscola County. There were three criminal cases, 12 civil, 13 chancery and two divorce cases.

Thirty-five Years Ago

A. O. McAnally, a Detroit retailer, has purchased the Parrott Creamery from Earl Parrott. A. Hillman, who has been employed by Mr. Parrott, will continue as local manager.

The senior class will present the play, "Come Out of the Kitchen," at the opera house next week. In the cast are: Ilene Profit, Dorothy Tindale, Beatrice Gilles, Marguerite McTavish, Lucille Corkins, Curtis

Tractors Deadly For Youngsters

One-third of the children who will be killed in a tractor accident this year are not yet in kindergarten.

In the five-year period, 1953-58, a total of 44 children under 14 were killed in tractor accidents. Fifteen of these were under four years of age. Ten were in the 5-9 group and 19 in the 10-14 group.

Children's deaths in tractor accidents are startling, says Richard Pfister, agricultural engineering safety specialist at Michigan State University.

"If a man between 30 and 40 has a son who is under 14, there are 30 times the chance that the boy will be killed in a tractor accident than the father," says Pfister.

Tractors are equipment for work and not for play. But it's a difficult decision in deciding when a boy is old enough to drive a tractor. Age or physical ability are not suitable yardsticks insists Pfister. He suggests using this guide: a boy ought to be able and be trusted to completely maintain a tractor before he is allowed to drive it.

Most tractors are not equipped for work and not for play. But it's a difficult decision in deciding when a boy is old enough to drive a tractor. Age or physical ability are not suitable yardsticks insists Pfister. He suggests using this guide: a boy ought to be able and be trusted to completely maintain a tractor before he is allowed to drive it.

Advertise it in the Chronicle.

Personalized

Wedding, Anniversary
and Party
NAPKINS
at the

CHRONICLE
OFFICE

RYLAND & GUC, INC.

Plumbing, Heating, Eavestroughing
Phone 433 Cass City

COMPLETE
LINE

Furnaces, Bathroom
Fixtures, Plumbing Supplies

No Money Down
FHA Terms
Up to 36 mos. to pay

Free Estimates
We Install All
Plumbing, Regardless of
Where You Bought It

LIVE BETTER BY FAR VALUES

DO YOUR RINGS SHIFT APART LIKE THIS?

Are your settings worn
from constant friction of
separate wedding and
engagement rings?

Are your prongs loose
and in danger of
losing precious diamonds?

IF the answer is YES...
then, you should

RESET YOUR CENTER DIAMOND
into our 2 RINGS on 1 BAND

NO MORE
SEPARATION!
BOTH RINGS STAY
TOGETHER FOREVER!

THE MOST
BEAUTIFUL
WAY TO
SHOW YOUR
DIAMONDS!

"Forever Together"
by Feature

THE MOST
COMFORTABLE
RINGS
IN THE
WORLD!

\$79.50

EASY
CREDIT
TERMS

\$49.50

\$64.50

Liberal allowance
given for old settings!

\$67.50

Extra Beauty! The
EXCLUSIVE patented Feature.
Glo setting actually makes
YOUR diamond look 90%
larger, 87% more brilliant, as
tested and certified by Ameri-
can Testing Laboratories.

No more
metal dullness!
4 genuine diamond reflectors
add thousands of extra sparkling
highlights... make diamond
look FABULOUSLY LARGE!

Special
ON
SAMSONITE
ULTRALIGHT
LUGGAGE

Just in Time For
Graduation

A new shipment of
Black Forest
Cuckoo
Clocks

Special
for sale \$11.95

YOUR OLD
WATCH BAND
IS WORTH
\$3.00 ON A

New Watch Band
Either Gold or
Stainless Steel

Repeat Sale
52-Pc. Set

DINNERWARE

Open \$29.95
Stock

FREE! A Beautiful
authentic "Fenton" Milk
Glass Banana Bowl When
You Buy.

Up to \$20.00

For Your
OLD WATCH

When You Trade
For a new water-proof,
Shock Proof Watch

Bought Special For This
Sale
Beautiful

Coffee Carafe
Very
Special \$3.49

LIVE BETTER BY FAR

WITH GAS

Up To 3 Times Faster

Automatic Gas
Glass Lined
Water Heaters
30 gal.
FROM \$79.95

Set It and Forget It
Gas
Incinerators
ONLY \$99.50

GAS
FURNACES
FROM \$199.95

Easy or Hamilton
Gas
DRIERS
FROM \$159.95

Gas is Best!

Gas is Safest!

A new
GAS furnace
gives you
house heat as

CLEAN
QUIET
EASY

as warmth
from the sun!

CLEAN... no smoke, no soot, no oily
film... a Gas heated house is easy to
keep spotless!

QUIET... not a sound! No moving
parts in the heating unit to make noise
or wear out. EASY... just set the
thermostat and enjoy the warmth. You
don't ever worry about furnace tending,
with automatic Gas. You don't even
worry about late fuel deliveries. Gas is
piped right into your home—automati-
cally. AND MONEY SAVING! Gas
is your thriftiest choice, because it's
nature's most efficient fuel. No waste,
ever. And a Gas furnace costs you less
to buy, less to install, less to maintain,
less to use. How can you beat that?

Time Payments To Suit Your Budget

FUELGAS Co. of Cass City

TWO-WAY RADIO EQUIPPED FOR
FASTER SERVICE

JUNCTION M-81 & M-53

PHONE 395

McCONKEY JEWELRY

And Gift Shop

PHONE 278W

CASS CITY

FREE! WEDDING INVITATIONS With Purchase of Any DIAMOND RING

CASS CITY'S NEW CAR DEALERS ARE READY TO HELP YOU TO LIVE BETTER BY FAR IN A BRAND NEW CAR

SEE THEM ON DISPLAY

On The Sidewalks

And In Our Showrooms

FRIDAY AND SATURDAY

Ask For
A
DEMONSTRATION
RIDE

Every Car
Plainly
PRICE
MARKED

Cass City's Dealers
Are Ready To Trade Now
See What Your Car Is
Worth When You Deal

FOR THE DEAL
OF THE YEAR
ON THE NEW
CHEVROLET
OR
OLDSMOBILE
SEE
Bulen Motors
CASS CITY

Your Car Is
Worth More
WHEN YOU TRADE
FOR A NEW
PLYMOUTH
OR
DESOTO
FROM
Rabideau Motors
CASS CITY

Come In And
See Why the Year's
Most Popular Car Is
FORD
And Then Check
And Find Out How
Little It Costs To
Own One At
**Auten Motor
Sales**
CASS CITY

Meadow Management Leads To Beef Gains

Produces Marketable
Animals In Short Time

Several years of meadow research in Colorado has demonstrated that improved management can mean big gains in beef cattle production efficiency.

The research, concerned mainly with the time of harvesting forage crops, use of irrigation water, and fertilization, compares the advantages to be gained from skillful use of these combined practices with their ordinary use.

The total of these practices: (1) produced market-weight animals faster; (2) cut forage intake per pound of beef produced; (3) took less water to produce a pound of forage; (4) increased the yield of harvested forage per acre, and (5) increased the crude protein content of the forage.

Studies show improved range management leads to beef gains.

Only 520 days were required to produce 1,000-pound beef animals with the experimental practices, compared with 1,260 days under ordinary ranching conditions. Total forage intake per beef animal in test practices was only 13,300 pounds against a total forage intake of 20,300 pounds for unusual practices. Thus, cattle under test practices produced a pound of beef on about 13 pounds of forage, compared with some 30 pounds needed for a one-pound gain under usual conditions.

A combination of good water management and early harvest produced a ton of forage with as little as 9.5 inches of applied water an acre. Under conditions of usual water management and late harvest, up to 196 acre-inches of applied water were required to produce one ton of forage.

High Cost Of Farming Pushes Age Bracket Up

High cost of operating a modern farm is pushing the age brackets upward for farmers in many states.

Oregon, for example, now has the smallest proportion of farm operators under 35 years of age and the largest percentage over 65 years of any census dating back to 1920, says C. Curtis Mumford, Oregon State college agricultural economist.

The report, based on the 1954 federal census of agriculture, shows that while the average age of Oregon farmers has changed little in the past two decades, there are fewer "young" farmers.

That times have changed since an ambitious young man with a plow and good team of horses could break into farming is emphasized by the fact that only one per cent of all Oregon farmers were under 25 years of age in 1954.

At the other end of the age scale, 17 per cent of Oregon's farmers were 65 years or older at the last census.

Pipe Holder

Inexpensive well-pipe holder is handy when pump and pipe are removed from well to repair cylinder. It's made from strap hinge and wood block, which is slotted as indicated. One end of hinge is cut to wide, shallow V-shape and mounted on block. Be sure hinge is strong enough to support pipe, is firmly attached with heavy screws.

THOROUGH TEACHER

The man with a diploma from the school of experience is well fixed from a practical point of view.

EXPLOITS WEAKNESS

The world gives a man an alternative—he can stand up and be counted, or lie down and be counted out.

Local Area Church News in Brief

The Lutheran Church of The Good Shepherd—Rev. Edwin Rossow of Fairgrove.
Sunday School 9:45 a. m.
Sunday worship service 11 a. m.

Gagetown Church of the Nazarene—R. J. Stanley, pastor.
Lawrence Summers, S. S. Supt.
Sunday Services:
Sunday School 10:00
Morning Worship 11:00
Young people's 7:00
Evening Service 7:30
Midweek prayer meeting, Wednesday, 7:45
Missionary meeting, the last Wednesday evening of each month.

Cass City Methodist Church—Rev. Ernest E. Robinson, minister.
10 a. m., Church School classes for all
11 a. m. Morning worship. Sermon, "Living On A High Level."
The nursery is available for babies and small children during the worship hour. Competent leadership in attendance.
Monday evening, 8 p. m., the fourth quarterly conference, Rev. Arthur Smith of Port Huron presiding.

Fraser Presbyterian Church—Sunday School 10 a. m.
George Fisher Sr., Superintendent.
Worship service 11:15 a. m.
Sermon by Rev. Heidman of Deckerville.
Monday—7:30 p. m., Youth Fellowship. Mrs. Arthur Battel, leader.
Thursday—7:30 p. m., Adult Bible class.
Thursday—8:30 p. m., choir practice.
Bruce MacRae, Clerk of the Session.

Lamotte United Missionary Church—3 miles north of Marlette. Rev. Delis Hudson, pastor.
Morning worship, 11:00. Sunday School, 10:00. Sunday evening, 8:00. You are cordially invited to attend.

Hillside Brethren in Christ Assembly at the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road.
Order of the meetings: Sunday 10 a. m. Breaking of Bread. 11:30 Sunday School and Bible Class.
8:00 p. m. Gospel or ministry Meeting.
Saturday 7:30 p. m. Prayer meeting and Bible reading. if

Cass City Assembly of God—Corner Leach and Sixth St. Rev. Robert Krist, pastor.
Sunday School 9:45 a. m.
Morning worship 11:00 a. m.
Evening evangelistic service at 7:45.
WMC Tuesday, 7:45 p. m.
Wednesday evening prayer meeting at 8 p. m.

Shabbona ELDS Church—2 miles east of M-53 on Shabbona Road. Howard Gregg, pastor. Phone Snover 3542. Sunday services:
Church School 10 a. m., Harley Dorman, church school director. Assistant, Wilbur Dorman.
Church services 11 a. m.
Sunday night service the fourth Sunday of each month at 8 p. m.
Zion League meetings Tuesday evenings.
Wednesday evening worship service 8 p. m.
Family night, fourth Friday of each month, 8 p. m.
Women's department meeting third Thursday of each month. Everyone is invited to attend all services.

Only
AP
Mufflers
Last Longer
ALL 3 WAYS

1. **THICKER STEEL**
Obviously, 3/4 thicker steel withstands corrosion longer.
2. **COATED STEEL**
Premium coatings add 30% more life to already thicker steel.
3. **DRI-FLOW DESIGN**
Whips internal condensation, the cause of internal corrosion.

CASS CITY
AUTO PARTS

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

Riverside United Missionary Church—Pastor, L. W. Sherrard. Sunday School Supt. — Clair Tuckey (Church located 2 miles south of Cass City and 2 1/2 miles west).
Worship Service 10 a. m.
Sunday School 11 a. m.
Thursday night—Revival begins at Riverside Church 8 p. m. every night except Saturday.
Dates to remember:
May 8—Huron-Tuscola County Holiness Ass'n meets at Mizpah Church.
May 10—Mother's Day. Guest speaker, Miss Hollenbeck.
May 11—Annual business meeting at Riverside church, 8 p. m.

First Presbyterian Church—John Hall Fish, minister.
Sunday School
9:45-10:45 Primary to adult.
11:00-12:00 care group, nursery and kindergarten classes.
11:00 worship.
Friday—Meeting of Christian Education Committee at the church 8:00 p. m.
Wednesday, April 29, Meeting of Stewardship and Evangelism Committee 7:30 p. m.

Church of the Nazarene, 6538 Third Street. Rev. L. A. Wilson, pastor.
10:00 a. m. Sunday Bible School.
11:00 a. m. Morning Worship Hour.
7:15 p. m. Youth and Senior services.
8:00 p. m. Evangelistic Service.
8:00 p. m. Wednesday, prayer service.

St. Joseph Church, Mayville—Masses Sunday and Holydays, 9:30.
Confessions Sunday at 9:00-9:30.

Novesta Church of Christ—Howard Woodard, minister. Keith Little, Bible School Supt.
Bible school hour 10 a. m.
Classes for all ages.
Morning worship hour 11.
Evening service 8 p. m.
Junior Choir practice at Audley Horner home, Tuesday after school.
Thursday, Senior choir practice, 7:15 p. m. at church.
Thursday, 8 p. m., Bible study and prayer meeting.
You are cordially invited to attend all services.

Mizpah United Missionary Church—Pastor, L. W. Sherrard. Phone 99F13 Cass City. Sunday School Supt., Jason Kitchin. (Church located 4 miles south of M-51 on M-53.)
Sunday School 10 a. m.
Morning Worship 11 a. m.
All night services are lifted for the revival at Riverside Church.
Dates to remember:
Friday, May 8—Huron-Tuscola Holiness meeting at Mizpah U. M. Church.
Sunday, May 10, Mothers Day — Guest speaker Miss Isabelle Hollenbeck, retired missionary who served 35 years in Africa.
Monday, May 11—Annual business meeting at Riverside Church 8 p. m. All members urged to be present.

First Baptist Church—Pastor R. G. Weckle
Wednesday at 8 p. m., showing of the Fourth Plenary Congress report of the International Council of Christian Churches, Brazil, S. A. Sound and in color.
Thursday—Women's missionary work day, 10:30 a. m. Potluck dinner at noon. Interesting and cooperative work for missionaries.
Friday—Judson Bible Class at home of Mr. and Mrs. Clyde Chaffee, S. Seeger St. 8 p. m.
Sunday—10 a. m. Bible school. Free transportation to anyone desiring to study God's Word.

Call church office, phone 203.
11 a. m. Worship Hour. Three graded children's church groups. Tinytot church, ages 4 and 5. Galilean church, ages 6 to 9. Crusaders church, ages 10 and 11. All in separate chapels.
Pastor's message in auditorium, "Salty and Lit Lamps."
8 p. m. Bible Hour. Old-fashioned hymn sing. Chorus time. Sermon by Pastor, "The Ministry of the Holy Spirit and the Believer."

Monday at 7:30 p. m. Teen-agers nite for youth 12 years and up. Program with lesson "Six Ways a Teenager Can Know He Is Saved." An instrumental special. Bible quiz (Jr. Hi versus Sr. Hi, Romans chapters 9-10, 11). Part of pledge of \$25. for youth camp will be gathered.
Tuesday—Radio time, WMPC, Lapeer, 11 to 11:30 a. m. Bible message, "The Time of the Coming Again of Jesus Christ," by Pastor Weckle.
Mother's and Daughter's Banquet, Bush's Restaurant, Friday, May 8. Get tickets from Mrs. L. Patch or Mrs. R. Ward.

Novesta Baptist Church—Rev. L. O. Shattuck, pastor. Phone Cass City 8494-K. The church and parsonage are located 6 miles south and 3 miles east of Cass City.
Sunday School at 10:00 with classes for all ages in the annex.
Morning Worship services 11:00. A comfortable studio nursery where you can see and hear is provided for mothers with small children and babies.
Youth Fellowship 7:00.
Evening Service 8:00.
Prayer meeting Wednesday 8:00. Cottage prayer meetings during winter months.
3rd Thursday Missionary circle.

4th Thursday Family Fellowship. You are welcome to this old fashion country church where people love the Lord and where you can always hear the Gospel.

New Greenleaf United Missionary Church—Gordon A. Gullist, Pastor.
Sunday school 10 a. m.
Morning Worship, 11 a. m.
Evening Service, 8 p. m.
Evangelistic hour, 8:30 p. m.
Prayer service Wednesday, 8 p. m.

You are cordially invited to attend the services at this community church.

Deford Methodist Church—Sunday services:
Church, 10 a. m. Rev. Don Caister. Sunday School, 11 a. m. Sanctuary. Leola Retherford, superintendent.
Youth meeting Sunday evenings.
Prayer and Bible study, Wednesday, 8 p. m., in the church.
Family fellowship, fourth Friday night of each month.
WSOS, second Tuesday of each month.
Primary department, Mrs. Elsie Hicks, supt.

St. Pancratius Church—Schedule of Masses
8:00 Low Mass
10:00 High Mass
Holy Days of Obligation
9:00 a. m. Low Mass
7:30 p. m. Low Mass

Personalized
Wedding, Anniversary
and Party
NAPKINS
at the
CHRONICLE
OFFICE

GOOD NEWS FOR KNEES

Almost any car will fit you—if your knees bend backwards. But if you're built like the rest of us you'd better see the new people-size De Soto.

No knee knocker by the windshield. No pigmy door opening. DeSoto gives you a wide open door for full-sized people. And DeSoto's new optional Sports

Swivel Seats turn you in and out in a graceful swing, let you get out like a lady!

Be kind to your knees (and kind to your purse). See the fashion leader of the year at your De Soto dealer's today. Three price ranges and 18 models to choose from. If you can afford any new car, there's a '59 DeSoto to call your own.

The smart way to go places... **DE SOTO**
Rabideau Motor Sales
6513 Main
Cass City

Want Help Finding What You Want?
Try The Want Ads Today!

Supp-hose
SHEER SUPPORT HOSIERY
by **MOJUD**

- FOR HOUSEWIVES
- FOR MOTHERS-TO-BE
- FOR WORKING WOMEN
- FOR WOMEN WITH VARICOSE VEINS
- Believes leg fatigue yet looks wonderfully, fashionably sheer!
- Scientifically made of 100% sheer nylon—contains no rubber!
- Gives firm, healthful support... enthusiastically endorsed by doctors!
- Economical... wear tests prove it far outlasts other fashion stockings!
- Requires no special care—just wash it like any other fine sheer!

ONLY 495

This FARM Shoe Gives You
EXTRA Comfort, Longer Wear

RED WING
FARM SHOES,
with
CUSH-N
STEP

You get new walking comfort in this farm shoe... with RED WING'S famous Cush-N-Step soles. Soft, pliable uppers are acid-resisting, stay comfortable around the ankle. Leather stays soft... even under barnyard acid conditions. More comfort, too, from original Sweat-proof insole. No cracking or curling to pinch foot inside shoe.

Enjoy this new kind of foot comfort. Try a pair on. Stop in today.

Look for this label...

...the sign of a good shoe

This is our way of saying thanks to you for your patronage over the years.
At these prices we'll be busy... So shop early and avoid the rush.

FOR THE LIFE
OF YOUR FEET

If you have a Foot problem, better see your Doctor at once or see Joe for a Foot Comfort Consultation and a Free Demonstration of Foot-So-Port Shoes. The Comfort will amaze you.

We carry shoes in stock to size 15.
Open Saturday 'Til 9. Closed Fri. at 6

RILEY'S FOOT COMFORT

Phone 167
Cass City, Mich.

SOLVED WITH
Skyway
LUGGAGE

the honeymoon
Luggage
problem

JUNKET, 12" ... 10.95

for the
Bride

for the
Bride

WEEKENDER, 21" ... 20.00

for the
Groom

for the
Groom

YCOMMUTER, 21" ... 20.00

TWO-SUITER, 24" ... 27.95

Sweethearts—Bride and Groom...

Pack to your heart's content! Skyway gives you more space... less weight! Each featherlight case covered in attractive Koroseal® that wipes clean, reinforced with super-tough Fiberglas® for flexible strength. Custom fittings. Open stock fashion colors. Weigh the facts... you'll go on a Skyway Honeymoon!

The inside story
of a
meeker
Handbag

A woman treasures a Meeker because it's got the "works" inside!

- More roomy compartments to keep her things organized.
- More extra accessories... matching key cases and billfolds.
- More special features... pockets for vanities, lipsticks, cigarettes.
- Choose from smooth leather or hand colored Steerhide with rich hand tooled designs.

\$15.95

\$18.95

CASS CITY:

*Another city in Southeastern Michigan
has planned for industry*

painting by John Falter

Convenient shopping facilities and pleasant living conditions combine to make Cass City worthy of its name as "The Hub of the Thumb."

Cass City is a community confident of its future. It's made up of self-reliant people, characterized by a pervasive spirit of friendliness and cooperation. There is an enterprise which is going to result in the formulation and adoption of a comprehensive development plan for the city's future growth. No detail will be missing.

Concurrently, by action of the Cass City Industrial Corporation, an industrial district is in use now. It has attracted new industry that has already created 400 additional jobs in a community of 2,000. Successful area planning, thriving

new businesses . . . those are twin recommendations worthy of investigation by any firm seeking a new home. In Cass City, business can know today exactly what kind of a community will be its home twenty years from now.

Cass City offers more: comfortable homes, fine schools, complete municipal services, low taxes and superior recreational facilities. It has planned and acted to help industry prosper in its midst. It is ready, willing and able, as are many other Southeastern Michigan communities, to welcome industries seeking a better place to work.

*Write to: Plant Location Service
Area Development Division*

DETROIT EDISON

*Provides Southeastern Michigan
with versatile electrical energy*

CASS CITY is in the process of completing plans for its orderly future growth. That fact alone is newsworthy because community planning has not yet become commonplace—although more and more municipalities are moving in that direction.

But Cass City's plans give all indications of being outstanding among the most comprehensive

and thorough of any that we know of (and it is our business to know about them all).

In recognition, the color ad above appears in the April 25 issue of BUSINESS WEEK, a national magazine distributed to leading industrial and business men. It is one way by which we hope to contribute to the growth and prosperity of Cass City and of our state.

DETROIT EDISON