

Form Planning Commission for Elkland Township

The Elkland Township Board established a planning commission Thursday night when a five-man board was formed to study the future needs of the township.

Elkland is the second township in the area to form a commission. Serving on the board will be President Alfred Goodall, Clair Tuckey, Grant Hutchinson, William Bliss and Secretary John Marshall. Mr. Marshall is also a member of the township board and will report activities of the commission to township authorities.

It is expected that the new board will work closely with the Cass City planning commission and will probably receive advice from Vilican and Lehman, the village's planning consultants.

Reese Man Pleads Guilty to Exposure

Vern Inman of Reese pleaded guilty to indecent exposure Wednesday, July 29, in circuit court before Judge T. C. Quinn.

At first he asked for an attorney but later asked to return to court without consulting an attorney.

A presentence investigation was ordered; sentencing will be August 12. He was remanded to the custody of the sheriff.

His only previous arrest was for the theft of a tire from a gas station in Mayville. He was tried and sentenced by Justice Ruth Tennant to 10 days in jail and ordered to pay a fine and costs of \$32. He served and paid.

Also in court that day, Enid Threhouse of Vassar was granted a divorce from Edgar Threhouse of Pigeon. Mrs. Threhouse received custody of the children and alimony of \$20 per week. A property settlement was approved.

Little League Award Picnic Scheduled

The second annual Little League award picnic will be held Saturday, Aug. 8, at the Recreation Park. It will be a potluck affair with parents who have boys on the following teams and are requested to bring the following:

Tigers - each parent bring a cake.
Yankees - baked beans.
Cubs - relishes, potato chips.
Pirates - potato salad.
Giants - mustard, ketchup and onions.

Also, each family should bring their own table settings and hot dogs.

Every member of the family is invited to attend. The program will begin at 6 p.m.

Rescue Urquhart After Night on Saginaw Bay

Unestimated damage was done around 7 o'clock Saturday night when the 27 ft. steel fishing boat, the Sea Dipper, owned by Leonard Urquhart, was blown on the rocks at the west side of the breakwater wall of the new harbor at Port Austin, tearing a hole in the hull.

Because of the rocks and darkness, the Coast Guard could not get near the boat that night, but rescue operations started around 5 a.m. Sunday.

The Huron County sheriff's department used their "duck", an amphibious vehicle, to pull the boat off the rocks and the Harbor Beach Coast Guard towed it into Bird Creek, where it is "strung up."

Mr. Urquhart reported the rudder broke and when the anchor did not hold, the Sea Dipper blew on the rocks. He was alone at the time and had to spend the night on the boat.

He has had the boat four years.

Local Markets

Buying price:	
Soybeans	1.89
Beans	6.15
Yellow eye beans	5.25
Grain	
Corn	1.13
Oats	.60
Wheat	1.65
Rye	1.08
Feed Barley cwt.	1.50
Buckwheat	2.00
Livestock	
Cows, pound	14.20
Cattle, pound	18.23
Calves, pound	20.30
Hogs, pound	15.15
Produce	
Eggs, large, doz.	29

BEEES ALSO SUFFER from the heat explains the hives in an attempt to cool off. Mr. Crowther, Herman Crowther, veteran Cass City beekeeper, has a complete bee operation here and in Florida. as he watches his bees hanging from the side of (Chronicle Photo)

BEEsness Good Says Vet. Apiarist

Over 50 years ago, a teen-age boy in Ohio became interested in raising bees because his grandfather had a hive, so he obtained two hives of his own and went into business.

He later left Ohio and went to Idaho for 12 years, back to Ohio for 20 years and has now lived in Cass City for 20 years, raising bees wherever he went.

Herman Crowther, the boy grown up, now has a bee business not only in Cass City but also in Florida.

Scattered over two dozen Cass City area farms are hundreds of hives belonging to Crowther. The bees have a two-fold purpose, fertilizing the clover and alfalfa and making the honey.

The hives consist of wooden boxes, called supers, piled on top of each other. In the upper boxes is a layer of wax combs while the lower supers are the brood boxes where the queen lives and the young are raised.

Anywhere between 50 and 7500 bees can live in one hive. Seldom do bees move out of their home unless they are crowded. Consequently, to insure against crowding, the beekeeper makes sure enough supers are added.

If a cluster of bees do start to swarm, the limb they are swarming on is cut down and the bees shaken off in front of a hive. They usually enter immediately, glad to have a home.

The United States average per colony is 40 pounds of honey per season, depending on the weather conditions. This season will be exceptionally good, according to Mr. Crowther, and he is expecting to get at least twice that amount.

Honey is gathered from the hives 2-3 times in a normal season. Sometimes it is left in the comb but Crowther separates it by putting in into a centrifugal extractor and spinning the honey out.

It is then clarified by letting it settle in large, three-compartment vats. Between each compartment is a plate called a baffle plate, under which the honey flows, leaving the remaining wax and impurities in the vat.

The clarified honey, drained off through a faucet in the end of the third vat and put in cans, is ready for the market.

The wax is melted down on a steam table and hardened into solid blocks which are shipped back to the factory, reprocessed and made into more combs.

"Beekeeping in Florida is basically the same as in the north," said Crowther. "The one major difference is that the bees are not as hard on the bees as they are in the north."

Concluded on page eight.

From the Editor's Corner

Another step towards the best planning for the Cass City area has been completed with the formation of a planning board by Elkland Township.

Still of primary concern for the most advantageous planning for the entire area, according to George Vilican, Detroit planning expert, are the townships of Greenleaf and Novesta.

Future growth of our area makes it highly probable that it will only be a matter of time before these townships will be almost forced into planning and zoning regulations.

Every qualified expert says that the best and by far, the cheapest time to plan is before growth occurs. . . pennies now will do the work of dollars later.

Residents of Novesta and Greenleaf should be as concerned with what the area they live in is going to be like 10 or 20 years from now as are the residents of Elkland and Evergreen townships and Cass City which are doing something about it.

Prosperity means more money and more money means more cars on the road, the Michigan State Police report. And for that reason fatal accidents on the highways have increased for four months in a row . . . a reverse of Michigan's unrivaled good safety record of the last three years.

Motorists should keep these statistics in mind when they take to the highways for the twilight of the summer vacation period, always one of the most hazardous.

Class of 1949 Holds Its Tenth Year Reunion

The class of 1949 held its class reunion at the high school Saturday with 42 members and their families attending, making a total of 73.

The ladies of the Novesta Church of Christ served a dinner after which each class member introduced himself and spouse and gave a short resume of their activities for the last 10 years.

The member who traveled the longest distance, from New Jersey, was John Douglas and wife while Mrs. Peggy Phillips Regnerus had the largest number of children, seven.

The planning committee consisted of James Wallace, Mrs. Harold Little and Elwyn Helwig, Cass City, and Mrs. John Lockwood of Caro.

At a short business meeting officers were elected. Don Karr is president; Mrs. Jeanette Fredricks Neu, vice-president; Mrs. Joan Atkin Little, secretary, and Mrs. Maxine Aggar Siskler, treasurer.

Members of the class present were: Mary Novak, Peggy Phillips Regnerus, Jim Wallace, Bruce Little, Don Karr, Elwyn Helwig, Don Loomis, Charles and J. D. Tuckey, John Douglas and Harry Willard.

Also attending were: Mr. and Mrs. Harold Little (Joan Atkin), Concluded on page eight.

Library Receives Many New Books

Among the 18 books received by the Cass City and Elkland Township Public Library August 1 is the best seller, "The Status Seekers" by Vance Packard.

Also included is Pat Boone's book, "Twist Twelve and Twenty," for the younger set.

Two of the books are for the first and second grade children and two, "Hello Alaska" and "Michigan," for the fourth graders.

In the adult class are two new westerns and four fiction titles: "Lorena" by Frank Slaughter, "The Ugly American" by Lederer and Burdick, "The Outsider" by Myron David Orr and "The Bride of Pilate" by Esther Kellner.

Coming Auction

Saturday, Aug. 8—Hazen Brown will sell cattle and machinery at the farm, three miles east, a half mile north and a quarter mile west of Cass City.

Mrs. Little, Long Time Librarian

Library Exists For Pleasure

"The Cass City and Elkland Township Public Library is primarily a library for entertainment, not reference. We try to have all the books on the best seller list," said Mrs. Arthur Little, the librarian of 10 years standing.

"When a reference book is needed or a patron wants material we do not have, I get it for them from the state library," she added.

This helpful attitude is one adapted by the library toward all of its over 700 registered patrons, making the Cass City Library a pleasant place to keep posted.

The library was started by the Woman's Study Club and later turned over to the village. Now it is supported by the village, township and some state aid.

Mrs. Little estimated that over 7,000 books a year are checked out and that the library has a collection of approximately 4,000 to 5,000 books. In addition, it subscribes to 20 of the most popular magazines.

Recently, a library branch at Walbro has been added and is reported to be doing very well.

The library books are divided into six main classes: fiction, nonfiction, western, youth, children's and mystery. All are indexed by author and title, not subject matter.

Since the library space is limited, it is filled to capacity and Mrs. Little is constantly culling the books out and sending the oldest and least read to the Salvation Army.

For this reason, book donations are not accepted anymore, whereas they previously were. On the subject of cash donations, Mrs. Little laughingly said, "I've never had the opportunity to accept or reject a monetary donation."

The library is open 14 hours a week. It is required to be open 10 hours a week to receive state aid.

The library board, the governing body, is made up of three representatives from the township and three from the village. Purchasing is done by the librarian.

Swim Carnival Ends Recreation Program Friday

A swimming carnival was held at the Cass City Recreation Park Friday night to close the summer recreation program held at the elementary school and the park.

The first contest held was an innertube race. Lynn Haire was the girl's winner and Franky Holes won the boy's race.

The next class was a contest for nine to 11-year-olds swimming the length of the pool. Kathy Pink and Eugene Nicholas won the girl's and boy's classes, respectively.

The last event was an innertube free-for-all, where each contestant got on an innertube and the last one left on was the winner. Marty Yedinak won that event.

All the contestants were given a prize for entering.

Decathlon
Marty Yedinak and Frank Holes were the only two participants in the summer recreation program decathlon with 30 or more points to win a first place trophy.

Thirty points were needed for a first place, 20 to 30 for a second and 10 to 20 for a third place.

Each of the 10 events was divided into three groups, according to age. The first group was eight and under, the second, nine to 11 and the third, 12 and over.

The 10 events were: broad jump, rope climb, high jump, 50-yard dash, push-ups, softball throw, head stand, basketball throws, under-water swim and on top-of-water swim.

The girls found the softball throws the hardest and for the older boys, the rope climb was the bugaboo.

Second place winners were: Lynn Haire, Kathy Hughes, Brent Gallaway, Les Nicholas, Jim Ballard, Robert Fischer, Roger Parker and Marlene Pelton.

Third place winners were: Becky Champion, Tom Ellis, Duane White, Bob Donahue, Diane Yedinak and Barbara Ballard.

"The whole summer was a huge success and we are looking forward to another successful summer next year," said Ed Holes, recreation director.

Anniversary Party Held as Surprise

A surprise 25th wedding anniversary party was held in honor of Mr. and Mrs. Clark Auslander in the Shabbona Hall, July 25, by friends, relatives and neighbors. About 150 persons attended.

A wedding cake was made by Mrs. Clair Auslander and Mrs. Robert Burns. Miss Lillian Dunlap was in charge of a short program. A potluck lunch was served and the guests of honor received many gifts.

Mr. Auslander, who works at Walbro Corporation, was born in Evergreen township. Mrs. Auslander, the former Gladys LePia, is a native of Greenleaf township.

They were married in Flint July 27, 1934, by the Rev. Frank Walters, pastor of Arzbury Methodist Church, in the paragon. Attendees were Mr. Clair Auslander and Mrs. Bill Hene-y (Lucille Burns).

The Auslanders had lived in both Flint and Sebewaing before returning to this vicinity. Their only child, Richard, died in an auto accident June 6, 1955.

Relatives that attended the party from a distance were: Mr. and Mrs. Archie MacMillan, Mr. Concluded on page eight.

Senate OK's Cass City Postmaster

Lewis Bishop, Cass City, was one of four area men whose appointments to postmaster were confirmed by the U. S. Senate.

Bishop previously had a hardware store here in Cass City. He received a transfer of office Feb. 20 and started as temporary postmaster the next day. The recent appointment made him a permanent postmaster.

SITTING OUT THE STEEL STRIKE is not so bad, says Dave Farmer, four-year veteran of the Great Lakes. "A fellow misses a lot while aboard ship and it's good to be able to be home again during the summer months." (Chronicle Photo)

LOOKS LIKE FUN but it's really a serious business to the engineering staff at Walbro Corporation. On a specially constructed regulation track, designed by Albert Whitfield and E. B. Schwaderer, J. D. Tuckey tries one of the pilot carburetors Walbro is designing for Go-Karts. (Chronicle Photo)

Go-Karting for Fun and Profit

Go-Karting, a business that started with just a few hand-made models in late 1956 in California, has blossomed into a giant industry that has made officials at Walbro feel that the market is big enough to build a test race track for experimentation, President W. E. Walpole said this week.

Go-Karting has swept the country by storm and where the machines were numbered in the hundreds a few years ago the market for 1960 is variously estimated from a half million to a million and a half of the family racers.

For "family racer" is the name that truly describes the little cars and accounts for their fabulous growth.

When used on properly supervised tracks and with proper safety equipment, the little cars are said to be safe for men, women and children.

The safety stems from the way the Go-Karts are constructed. . . low to the ground with a wide wheel base . . . and not from the speeds that are reached by the racers. The average Karts run about 35 miles per hour on the straightaway and round curves at about 25 miles per hour. However, Bill Eberline and the Tuckey brothers have had them traveling at speeds approaching 60 miles per hour in test runs.

Fans say that another advantage of the sport is that it doesn't require a huge bankroll to enter and the man with the most money to spend on equipment will not necessarily be the person to win the most races. Racers cost from Concluded on page eight.

Strike Dry Docks Great Lakes Sailor

"Even the oldest, most experienced sailor gets sick occasionally," said Dave Farmer, a 22-year-old Cass City merchant mariner of four years standing.

Dave usually works on the ore boats from the early spring to fall, a period of about seven months, but is now laid off because of the steel strike, which has shutdown almost everything connected with the ore.

"Many of the ore sailors belong to the steelworkers union and consequently are not eligible for unemployment compensation. Our line has not unionized as yet but plans to when we go back to work," said Dave.

The Pittsburgh line was the worst hit of the ore lines, as it is the biggest on the lakes and has the most unionized sailors, according to Farmer.

"The caliber of the sailors is going up constantly, as the lines do not like the reputation the sailors formerly had. The lines want men they can count on to be steady and not take 'French Leave' whenever they please," said Dave.

There are two ways to get a job as a sailor. One is to write to authorities in a company or a boat and the other is to apply for permission to get a seaman's card from the Lake Carriers Association, which has offices in all the major lake ports.

Dave's job came through Duane Peters, who had a relative who was a captain.

When first granted a seaman's card, you are eligible for three positions on a boat: coal passer, deckhand or porter.

Later, a written test can earn an Able Seaman's card. Other tests are available with corresponding wage increases.

Wages start around \$1.64 for the first stage and up to \$2.03 per hour for the second, reaching the top with the captain, who receives around \$60 a day.

Check Little's Furniture for bargain gifts. Free gift wrapping—Adv. 1f.

Annual Huron County Fair to Open Monday

The 91st annual Huron County Fair opens Monday for a full week's run at Soldier's Field in Bad Axe with a full program each day of the fair.

Such familiar features as the State champion horse-pulling contest for teams under 3,200 pounds, 4-H and FFA Show, music and giant midway will be held and many brand new attractions have been added for the centennial year of the county.

One will be a contest for the best dressed ladies of yesteryear and a beard and mustache contest for men. Displays of old household and farm equipment and old cars will be shown.

A "Quiz - on Huron County" will be held and prizes donated to winners from contestants selected from the grandstand.

This year's giant livestock parade will be led by Michigan Dairy Princess Mary Sue Hodge.

Road Money More Than 1958 Allotment

The State Highway Department has begun the distribution of Motor Vehicle Fund collections for the second quarter of 1959 to the counties and incorporated cities and villages of Michigan.

Net receipts of the Motor Vehicle Highway Fund for the second quarter of the calendar year 1959 amounted to \$40,687,011.36, an increase of \$1,326,093.26 from the \$39,360,918.10 collected in the second quarter of 1958.

The following are the amounts the various area counties will receive: Huron, \$137,812.63; Sanilac, \$141,405.32; Tuscola, \$146,161.64.

Area towns will receive: Caro, \$5,837.45; Cass City, \$3,383.16; Gageton, \$1,150.13; Kingston, \$819.00; Unionville, \$1,374.71.

Land Transferred to New School District

A parcel of land of Theron Montague has been transferred from Cass City Public Schools to Ellington No. 2 District, Tuscola County.

The transfer was approved by the boards of education of Huron, Sanilac and Tuscola counties in a joint session.

The same group of boards denied a petition of Henry LaFave to transfer a parcel from Owendale-Gageton Schools to Cass City.

Strike Dry Docks Great Lakes Sailor

On Saturday and Sunday, time and a half is given and if you stick out the whole season, a 10 per cent bonus is paid. One week vacation pay is granted. There is also a seniority bonus that increases each year.

"It is not too hard to save at least \$3,000 a year working the boats," said Dave.

According to Dave, life around the boats is not too exciting with most of the extra time spent reading or watching TV, the reception being very good on the lake.

The rooms are small, averaging around 12x12 and most of them have two occupants, although some have three in the lower ranks. The half dozen highest ranks have private rooms.

The food is very good. "We have steak about two to three times a week, chicken and turkey once or twice. Friday there is a choice of meat or fish, usually lobster or fresh trout," said Dave. "And we can have all we want."

The sailors even have a coffee break two times a day, with coffee and more food served.

The first year a sailor is on duty eight hours and off for eight. Usually the second season, he is on four hours and off four hours. There are always things to do when you are on duty as there are always cleaning jobs to be done, painting etc.

"Chances of becoming a captain are very slim, as the only openings are caused by a death or new boats being commissioned . . . not too many captains resign when they are making \$60 a day," he said.

The boats seldom go slower than nine miles per hour or faster than 18 miles per hour. "It is often smoother than riding in a car."

"There are several reasons for all the accidents involving foreign boats on the lake now," said Dave.

The boats are supposed to pick up a lake pilot when entering. Concluded on page eight.

CASS CITY CHRONICLE
PUBLISHED EVERY THURSDAY
AT CASS CITY, MICHIGAN
MEMBER AUDIT BUREAU OF
CIRCULATIONS
6552 Main Street
E. J. LaPorte and John Hairo, pub-
lishers.
National Advertising Representatives
Moran & Fisher, Inc., 10 E. 40th St.
New York 17, N. Y.
The Cass City Chronicle established in
1899 by Frederick Klump and the Cass
City Enterprise founded in 1881, consoli-
dated under the name of the Cass City
Chronicle on April 30, 1906. Entered as
second class mail matter at the post of-
fice at Cass City, Mich., under Act of
Mar. 3, 1879.
Subscription Price—To post offices in
Tulsa, Huron and Sanilac Counties,
\$2.50 a year, \$1.50 for six months. In
other parts of the United States, \$3.00 a
year, 25 cents extra charged for post
age. Payable in advance.
For information regarding newspaper
advertising and commercial and job
printing, telephone No. 18.

Wheat Price Support Changed by USDA

Because wet weather at harvest time is resulting in a higher percentage of light test wheat than usual, the U. S. Department of Agriculture announced recently it was relaxing 1959-crop wheat price support requirements to include lightweight wheat that otherwise would not be eligible for price support.

The lighter weight wheat included under the relaxed provisions will be "sample" grade on test weight only, but no wheat testing less than 40 pounds per bushel will be eligible for price support.

Shy Sandhill Crane

Sandhill cranes, formerly found throughout Michigan in plentiful numbers, have been drastically reduced by man's excessive hunting and drainage on their nesting grounds. A few cranes still nest in isolated marshes of southern Michigan. Swamps of the upper peninsula provide a greater degree of privacy and are, therefore, preferred nesting sites of these shy birds. Remaining wetlands must be preserved and restored to safeguard against the threatening disappearance of this migratory wild bird in Michigan.

News from Kingston

Mr. and Mrs. Hazen Peter of Pontiac spent Sunday here with relatives.

Mrs. Oren Dossett of Lake Worth, Florida, is spending a three-week vacation with her sisters here.

Mr. and Mrs. Fred Froede and family of Pontiac spent Sunday with Mr. and Mrs. Eldon Denhoff. Mrs. Norman Ruggles is a patient in the Mariette Community

Hospital.

L. W. Reddaway of Flint spent Thursday with his sister, Mrs. J. H. Hunter.

Mr. and Mrs. Otto Sherrard of Maumee, Ohio, spent the week end with Mr. and Mrs. John Barden Sr.

Randy Lyons spent last week in Pontiac visiting relatives. Orlo Ruggles, Larry Taylor, Tom Lanway, Albert Denhoff, Don and Paul Weeks are attending Romeo camp.

Services were held in the Methodist Church for Fred Cooper, 70, who died in Pleasant Home Hospital Monday, July 27. Rev. W. Traven conducted the services and burial was in Kingston Cemetery. Survivors include: his wife, two sons, two daughters, seven grandchildren, three sisters, and one brother.

Resolutions to reform come from those who have been de-
fected.

People with religion are folks who spend a portion of their time dealing in futures.

STOP ITCHING! IN 15 MINUTES,
After using ITCH-MENOT, get your
43¢ back IF THE ITCH NEEDS
SCRATCHING. You feel the medication
take hold. Itch and burning disappear!
Use instant-drying ITCH-MENOT day
or night for eczema, ringworm, insect
bites, foot itch, other surface rashes.
TODAY at Mac & Scotty Drug Store. 8-43

News and Notes from Holbrook Area

Mrs. Alma Parsons of Fowler-ville and Mrs. John Gordon and Sharon Hanby were Wednesday supper guests of Mr. and Mrs. Cliff Jackson and Thursday dinner guests of Mr. and Mrs. Charles Bond and girls.

Kay Decker spent the week end with Sandra Copeland. Mr. and Mrs. Adolph Simmons of Milton, Fla., spent Thursday and Friday with Mr. and Mrs. Lee Hendrick.

Mrs. Clara Sweet of Detroit spent Tuesday at the home of Mr. and Mrs. Charles Bond and daughters.

Mr. and Mrs. Manley Fay were Wednesday evening visitors at the Gaylord LaPeer home. Gus Moss of Utica is spending some time with Mr. and Mrs. Frank Bundo and other relatives.

Mr. and Mrs. Gerald Wills, Mrs. Dave Sweeney and Ruth Ann and Agnes VanEpp took Gary Wills and Franklin Sweeney to the school camp at Sleeper State Park to spend a week.

Mr. and Mrs. Cliff Jackson entertained several friends at a card party at their home Thursday evening. High prizes were won by Mrs. Ronnie Gracey and Lee Williams. Low prizes were won by Mrs. Leone Britt and Cliff Robinson. The hostess served lunch.

Mrs. John Gordon and Sharon Hanby and their guest, Mrs. Alma Parsons of Fowlerville, Kevin and Becky Robinson and Mrs. Cliff Jackson were Wednesday dinner guests of Mr. and Mrs. Steve Decker.

Mary Braley of Lapeer is spending a two weeks' vacation with Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Gordon Jackson of Dundee spent Tuesday afternoon with Mr. and Mrs. Henry Jackson and Mary Edith.

Mr. and Mrs. Earl Gordon of Detroit and his sister Lila of Pontiac spent Saturday afternoon with Mr. and Mrs. Ernest Wills.

Mr. and Mrs. Allen McCarty, Mary Beth and A. J. of Argyle, Agnes VanEpp of Ivanhoe, Bill Sweeney and Mr. and Mrs. Jack Tyrrell, and family were Sunday visitors at the home of Mr. and Mrs. Dave Sweeney.

Mr. and Mrs. John Garety of Three Rivers spent the week-end with Mrs. Jim Walker.

Mr. and Mrs. Rege Davis, Susan and Bill of Utica spent Sunday with Mr. and Mrs. Alma Davis. Susan stayed to spend this week with Mrs. Cliff Silver and family.

Mr. and Mrs. Theodore Gracey visited Mr. and Mrs. Allen Dunlap at Argyle.

Mrs. Allen Dunlap of Argyle and her granddaughter, Linda Suggen of Cass City, spent Friday with Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Lynn Fuester visited Mr. and Mrs. Gaylord LaPeer and Charlene Thursday evening.

Bette Lou Bond was a guest of Beverly Hurd of Gagetown at their cottage at Saginaw Lake for a few days.

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

Mrs. Emerson Kennedy, Bonnie and LuAnn spent Tuesday with Mr. and Mrs. Theodore Gracey.

Mr. and Mrs. Al Walker of Tacoma, Wash., and Jack Walker visited Mary Walker and Mr. and Mrs. Hal Conkey at Caseville and were supper guests of Mr. and Mrs. Ira Robinson in Bad Axe Wednesday. They also visited Mr. and Mrs. Angus Sweeney and sons Tuesday.

Frank Decker and Mrs. Jim Walker visited Mr. and Mrs. Dave Sweeney and sons Friday evening.

Mr. and Mrs. Frank Bensinger and Mr. and Mrs. Ernest Wills visited Mr. and Mrs. Jim Morrison Sunday evening.

Mr. and Mrs. Jim Jewel of Pontiac spent Saturday with Mr. and Mrs. Arnold LaPeer and Chuck Franzel.

Robert Becker is in a Tawas City hospital for treatment of bruises and observation following a car accident near Glennie Sunday. Mr. and Mrs. Don Becker drove to Tawas Sunday to see their son.

Bernard Shagena of Monroe was a Monday overnight guest of Mr. and Mrs. Muril Shagena.

Mr. and Mrs. Russell McTaggart of Bad Axe and Mr. and Mrs. Mike Maurer and daughters of Ubyly spent Sunday with Mrs. Jim Walker.

Mr. and Mrs. Martin Sofka of Zephyrhills, Fla., spent last week with Mr. and Mrs. Martin Sweeney and family.

Leslie Hewitt received word of the death of his sister-in-law, Mrs. Loren Hewitt of Hookena, Hawaii. The body was cremated and sent to Grand Rapids for burial.

Mrs. Lynn Spencer attended the 4-H Mothers Club meeting at Caro Monday evening.

Mr. and Mrs. Gordon Jackson of Dundee are spending some time at the Glen Shagena home.

Mr. and Mrs. Ronnie Gracey attended the Detroit Tigers-Baltimore Orioles baseball game in Detroit last Wednesday.

Mrs. Muril Shagena was pleasantly surprised on her birthday when Mr. and Mrs. Glen Shagena of Troy, Mr. and Mrs. Otis Robinson and family of Bad Axe, Mrs. Barney Shagena of Argyle, Mr. and Mrs. Ray Armstrong and sons of Troy, Mr. and Mrs. Bill VanAllen and Sharon and Mr. and Mrs. Douglas VanAllen of Cass City were guests. Mrs. Shagena received many nice gifts.

Mr. and Mrs. Theodore Gracey attended the potato festival Sunday at Munger.

Mr. and Mrs. Jack Krug and daughters of Ubyly spent Saturday evening with Mrs. Jim Walker and Frank Decker.

Dr. Robert Freeman and Mr. and Mrs. Al Walker of Tacoma, Wash., arrived Monday evening in Dr. Freeman's private plane. Mr. and Mrs. Al Walker will spend a week with their father, Jack Walker. Dr. Freeman left Tuesday morning to continue on to Maine, Carolina and Florida. He will return in a week to pick up the Walkers, who will return to Washington with him. Mr. and Mrs. Al Walker spent Thursday and Friday in Detroit.

Mr. and Mrs. Leslie Townsend of Cass City visited Mr. and Mrs. Lee Hendrick Thursday evening. Mrs. Leone Britt and Lee Williams of Flint spent Thursday and Friday with Mr. and Mrs. Cliff Robinson and family and Mrs. Sara Campbell.

Four tables of cards were played when the Euchre Club met Saturday evening at the home of Mr. and Mrs. Lynn Fuester. High prizes were won by Mrs. Cliff Jackson and Frank Laming and low prizes went to Mrs. Harry Jackson and Elmer Fuester. A potluck lunch was served.

Charlene LaPeer spent Monday and Thursday at the home of Mr. and Mrs. Lynnwood LaPeer and sons.

Mr. and Mrs. Dale Hind and family, who are spending some time at Curran, spent the week end at their home and visited Mr. and Mrs. Ernest Wills Sunday.

Visitors at the Steve Decker home were Fred Niebel, Mr. and Mrs. Al Sternberg of Pigeon, Mr. and Mrs. Frank Wagner of Unionville, Mr. and Mrs. Gerard Marchand of Pontiac, Mr. and Mrs. Bud Gruber and Eddie of

August WHITE SALE

Check Your Linen Closet. Get The Linens, Sheets, Bedding You Need At Big Savings.

TYPE 128

Muslin Sheets

Size \$1.67
81x99

Long wearing, type 128 Muslin sheets. Replenish your linen supply at Big savings.

Chenille Bed Spreads \$3.98 Full size. White ground of closely woven chenille with multi-color overlay pattern. Full bed size.

100% Linen 3 yds. \$1 Toweling Imported 100% linen toweling. Save on this special.

Wash Cloths 10 for \$1 White and solid color, good quality terry wash cloths.

42x36 Pillow Cases 44¢ Ea. Type 128 Cases, guaranteed for not less than 100 washings.

Quality Bath Towels 2 for \$1 White, thick, thirsty bath towels. Save on this special.

Fitted Crib SHEETS 79¢ Ea. 2 for \$1.50

Easily slips on all standard crib mattresses. No ironing, no wrinkling, no pinning. Sanforized.

Decorated

Cass City

WHY DO WITHOUT

A LITTLE LUXURY

LIKE THIS...

LET ALONE

THESE BIG CHEVY VIRTUES!

bigger brakes

Bigger, yes, and built with bonded linings for as much as 66% longer life. And how's this for proof that Chevy's a real stopper: in a NAS-CAR* conducted test of repeated stops from highway speeds, Chevrolet outstopped both of the "other two" time after time.

*National Association for Stock Car Advancement and Research.

award-winning engines

The NASCAR Outstanding Achievement award goes to Chevrolet! Chevy wins for "the creation and continuing development of America's most efficient V-type engines... for the establishment of new levels of V8 compactness combined with outstanding smoothness." And you can choose among eight V8's and the Six that won the Mobilgas Economy Run for its class.

full coil ride

You're the expert on ride, so you'll want to try Chevy's easygoing smoothness for yourself. MOTOR TREND magazine can give you a hint of what you're in for: "... the smoothest, most quiet, softest riding car in its price class." And Full Coil springs, of course, never squeak, never need grease.

fresh styling

POPULAR SCIENCE magazine gave Chevy's styling a thoughtful look, then said it this way: "In its price class, Chevy establishes a new high in daring styling..." You'll find your own happy way of saying that Chevy's the only unmistakably modern car in its class.

greater roominess

Automobile Manufacturers Association records carry the facts on this. In a Chevy sedan, for example, you've got more front seat head room than all but one of the high-priced cars! And Chevy's front seat hip room spreads up to 5.9 inches wider than comparable cars.

bigger savings

Here's solid proof that Chevrolet squeezes more miles out of a gallon: In the famous Mobilgas Economy Run, two Chevrolet sixes with Powerglide took the first two places in their class. Winning mileage: 22.38 m.p.g. And that, friends, took top honors for Chevy from very full-sized car!

higher trade-in

N.A.D.A.* Guide Books prove that your Chevrolet will keep its value. Chevy used car prices last year, for example, averaged up to \$128 higher than comparable models of the other two cars in Chevrolet's field.

*National Automobile Dealers Association.

CHEVROLET

See how much more Chevy has to offer—visit your local authorized Chevrolet dealer!

BULEN MOTORS

6677 MAIN STREET

CASS CITY

PHONE 185

"Al Chalmers" by Julius Novak

R. E. JOHNSON HDWE. CO.
Allis Chalmers... New Idea...
DEFORD • Phone 7560-R

YOU CAN'T PREVENT WINDSTORMS

BUT INSURANCE HELPS AFTERWARDS!

Windstorms strike with devastating suddenness, causing millions of dollars worth of damage every year to farm homes and out-buildings, livestock and farm equipment. The city and farm dweller alike are subject to this disaster. Are you prepared to stand this loss alone? Be prepared—Get low-cost, high-protection Hastings Mutual insurance that replaces yesterday's building at today's prices!

- FREE -
Farm Insurance-Evaluation
No Cost • No Obligation
Let a Hastings Mutual representative evaluate your present coverage. It costs you nothing, and it could save your fortune—and future. Every Hastings Mutual policy includes bonus benefits—reasons why more Michigan farmers select Hastings Mutual insurance.

"Serving Michigan Farmers Since 1885"
HASTINGS MUTUAL Insurance Company
FIRE • Multiple Peril • WIND
HASTINGS, MICHIGAN
(formerly Michigan Mutual Windstorm Insurance Co.)

YOUR HASTINGS MUTUAL INSURANCE AGENT

Lloyd Severance

Decker, Mich.

McCONKEY JEWELRY & GIFT SHOP

Cass City

FARMERS AND MERCHANT STATE**BANK OF SEBEWAING, MICHIGAN**

SEBEWAING

GAGETOWN

EFFECTIVE JUNE 30, 1959

Interest at the rate of 8% per annum will be paid on Savings Certificates of Deposits Drawn for One Year or more.

This increased rate will also apply to cover Outstanding Certificates from and after effective date June 30, 1959.

These Certificates are available in denominations of \$500.00 and up.

Member Federal Deposit Insurance Corp.
Member Federal Reserve System

News from Deford Area

Mrs. Carrie Retherford has been a guest of her cousin, Mrs. Gladys Harrington of Dryden, for the past 10 days.

Mr. and Mrs. Ward McCaslin and son Terry of Rochester and Mrs. Amanda McArthur left Tuesday to spend the week with Mr. and Mrs. Robert McArthur and family at Tower.

Mr. and Mrs. Jack Martin and two children of Rochester were Saturday visitors at the William Zemke Jr. home.

Mr. and Mrs. Wayne Spencer and family of Cass City were Sunday dinner guests at the Norman Hurd home.

Personalized

Wedding, Anniversary

and Party

NAPKINS

at the

CHRONICLE**OFFICE**

Born to Mr. and Mrs. Andy Tallman on August 1 at Fife Lake, a son, Andrew David.

Mr. and Mrs. Morris Montague and children of Ionia visited Mr. and Mrs. Melvin Surine Tuesday. Wednesday callers at the Surine home were Mr. and Mrs. Wrayburn Krohn of Cass City and Mr. and Mrs. William Trisch of Elington.

Mrs. Edith Gehrke of Detroit and Mrs. Cecil Geniech and Leonard Hoag, both of Pontiac, were visitors at the Norman Hurd and Grace Rice homes the early part of last week.

Mr. and Mrs. George Huffman of Lapeer called Sunday afternoon at the Edna Malcolm home. Mr. and Mrs. Earl Rayl Sr. visited their son Edwin and his family of Silverwood Sunday.

Neil Hicks of Flushing is spending the week with his mother, Mrs. Anna Hicks.

Mr. and Mrs. George McArthur and children of Rochester were Sunday visitors at the home of his mother, Mrs. Amanda McArthur.

Mrs. Elsie Wood and Mrs. An-

na Hicks called on Mrs. Laura Murdie and other friends in Cass City Monday.

Mr. and Mrs. Avon Boag were Sunday dinner guests of Mr. and Mrs. Kenneth Churchill and family.

Mr. and Mrs. Warren Kelley of Cass City, Mr. and Mrs. Arleon Retherford, Mr. and Mrs. Henry Rock and sons, Mr. and Mrs. Louis Babich and Mr. and Mrs. Elset Wilcox attended services Sunday at the Romeo Camp meeting at Simpson Park. Gary and Eldred Kelley, Alice Marie Phillips, Sandra Retherford, Et-seline Wilcox and Illa Belle Babich are spending the week at the park.

Mr. and Mrs. Delbert Martin of Caro called on Mrs. Bertha Chadwick Monday.

Mrs. Boyd Tait of Caro, William Zemke Jr., Mrs. William Zemke Sr. and Alva Allen visited Frank Roberts of Pontiac at the Pontiac General Hospital, where he is a patient, Monday afternoon.

Richard Martin of Jacksonville, Florida, visited Mr. and Mrs. Elmer Webster last week. Mrs. Jennie Murphy and Donald Cross, both of Pontiac, were Saturday callers at the Webster home.

Mr. and Mrs. Henry Doerr and family of Mayville were Sunday dinner guests of Mr. and Mrs. Harry Hartwick. In the afternoon Mrs. Doerr and children and Mrs. Hartwick called on Mrs. Fred Milligan Sr. of Cass City. Susie Doerr remained to spend the week at the Hartwick home.

Mrs. Blanche Brennan is visiting her children, Mr. and Mrs. Norman Cassie and boys of Kingston, this week.

A fisherman enjoys one of water's many uses in Michigan. To the sportsman, homemaker, farmer and industrialist alike, Michigan's water is a vital resource. Among other things, it is a source of power for industry, an avenue for shipping products and a key to a booming tourist business. Besides serving many domestic needs in the home, it is used for irrigating crops and safeguarding public health. It supports fish and wildlife populations and gives life to our forests and wild plants. Truly, it would be hard to overestimate the value of state's water wealth.

Services Held for Former Edith Purdy

Funeral services for Mrs. Perry Fritz, sister of George Purdy, were held Friday at the Shetler Funeral Home, Pigeon.

Mrs. Fritz died July 28 at the Shearer Hospital in Pigeon.

Surviving are: her husband, Dr. Perry Fritz; one daughter, Mrs. Fred Bulford, Holland, and one son, Dr. Morris Fritz of South Haven.

Mrs. Fritz was the former Edith Purdy.

Wonderful
Warm
Floors

with
Coleman Gas
FLOOR FURNACE

WARM—So the children can play

WARM—So You always get up in the morning to a carpet of warmth

WARM—So you're a healthier happier family

See Our Coleman Now!!

Fuelgas Company

of

Cass City

Phone 395

Junction M-53 & M-81

tha's parish hall. Mass at 11:00 was attended and a luncheon served at noon.

Mrs. William Bond, president, called the meeting to order and the pledge to the flag, minutes of the last meeting and the treasurer's report were given.

One of the main speakers, the Rev. Paul Pelletier of Kinde, director of Catholic welfare service, spoke on the need for special family services in the community.

Rev. Frank McLaughlin, pastor of St. Agatha's parish, welcomed the members while the Msgr. Charles Rourke of Bad Axe told of the increase in membership since 1957, when there were only 12 members.

Also attending was the Rev. Eugene Seidenwand, assistant pastor of the Bad Axe Sacred Heart Church.

The following nominations for officers were presented by Mrs. Sherwood Rice Jr., chairman of the nominating committee: President, Mrs. William Bond of Elkton; first vice-president, Mrs. Otto Eisengruber of Sebewaing; second vice-president, Mrs. John Mackizek of Rapson; secretary, Mrs. Jerome Rocheleau of Gagetown; treasurer, Mrs. Earl La-Mere of Pigeon.

The fiscal year for the club started July 1, 1959, and will end June 30, 1960.

Many people refuse to consider the future until they are sure their past is buried and forgotten.

The right spirit is a must in any endeavor, but some men have the idea it has to come in bottles.

See Want Ads are Newsway too.

Catholic Women Of Huron County Meet in Gagetown

The Huron County League of Catholic Women held its annual meeting July 29 in the St. Ag-

91ST HURON COUNTY**SOLDIER'S FIELD BAD AXE****DAY AND NIGHT AUG. 10-15**

VESPER SERVICE—SUNDAY AFTERNOON 3:30

STATE CHAMPION HORSE PULLING UNDER 3,200 LBS.**— MONDAY —**

August 10th.
Gates open 7:30
Free gate, parking 25c
Admission 60c children under 12 free
Grandstand 50c and 25c

— TUESDAY —

4-H and FFA judging
The Harbor Beach band will play
Rodeo afternoon and evening, by the
Indian Trails Riding Club.
Stock from Brama Town, Otisville

— WEDNESDAY —

Children's Day. Open class judging and pony races. A youth program in the afternoon. Talent Show, with Bill Roh of Talent Quest as M. C. in the evening, followed by the crowning of the "Youth Day" King and Queen. The Bad Axe band will play. There will be a Livestock Parade led by Michigan Dairy Princess, Mary Sue Hodge.

— THURSDAY —

Harness Racing and grandstand shows featuring Miss Michigan, Ann Marston the Champion Archer. Also the Williams Twins with A Trampoline act and the Shanghai Twins a high wire act. Charley the Chimp, Mel Snyder will M. C. for both the afternoon and evening shows. The Sebewaing Band will play. Running races.

— FRIDAY —

Friday will feature harness racing
Also a grandstand show, wagon races
and the crowning of the Bean Queen in the evening.
The Elkton Band will play

— SATURDAY —

"Centennial Day". There will be harness racing, a stage show, gay nineties singing by the Tri-Tones, square dance contest. The evening performance will feature a contest for the best dressed ladies of yesterday and a beard and mustache contest for the gentlemen. Displays of old household equipment and old farm equipment. Old automobiles prior to 1930 run on own power. Bagpipe Band.

Each Grandstand
Show Will Feature a

QUIZ ON HURON CO.

Contestants Drawn
From Grandstand

AWARDS WILL BE DONATED BY FOLLOWING:

Two days free vacation at Bella Vista Motel, Caseville; Free Fishing Trip by Randal Marine Service, Oak Beach; "Country Scene", lighted picture by Reimann-Snyder, Bad Axe; Seventeen-jewel Wyler watch by Graham Jewelry, Bad Axe; Table Lamps by MacAlpin Furniture, Charcoal Grille by Chuck's Sport Shop, Blanket by Vaughns, Electric Coffee Maker and Toaster by Bad Axe Hardware all of Bad Axe; Free Grease and Oil change by Lou's Pure Service; Four subscriptions to the paper

by the Huron News; Water Glass Set by Emil's Gift Shop, Oak Beach; Four Free subscriptions by the Sebewaing Blade. A pair each, Men's and Ladies shoes by Lee's Department Store; A five dollar gift certificate by Russel's Mens Wear; Five dollars in Grocery Certificate and \$50 Double M stamps by IGA, Foodliner; An Argus Camera by Briggs Studio; A mattress by Colon Furniture; A fifty piece service for eight of Stainless Steel service by Sageman Jewelry.

BULEN TALKS Cars

IS YOUR CAR A "CREAM PUFF?"

In the trade a car that's well cared for and kept under repair is known as a "cream puff". These are the cars that dealers buy or take in on trade with a special satisfaction . . . not to mention a higher allowance to the owner. Not only do these cars have eye appeal but they perform way above average.

Another benefit about "cream-puffing" your car is the owner satisfaction that will be yours, while you're driving it. Just what is involved? Briefly, it's a number of seemingly minor attentions. For instance, a heel that digs a hole into the car's carpeting is just as unsightly as a dented fender. And a broken spring on the hinges of the little door over the gas tank filler is not only a blemish . . . but there's usually rust along its edge, which a little waxing could have averted.

Well, we've all seen cars that show owner neglect. And it's too bad when all it takes is a little time and care to drive a clean car in correct running condition. Take parking, for example. Doors become marked because the driver isn't always too careful to select parking areas with wider spaces. And the painted shelf above the instrument panel can become dulled from careless parking in the hot summer sun, when the shade of a tree would have prevented it.

On the other hand, the man who cares about his car sees to it that the oil is changed when the engine gets hot . . . and that regular grease jobs are attended to.

Other handy steps in the right direction include: Dusting the dash, hood and doors of your car with a clean piece of cheese-cloth, when needed - keeping a whisk-broom in the car to remove interior dirt - applying liquid wax to chrome trim to prevent rusting.

It goes without saying that regular servicing and having mechanical flaws corrected at once is a definite "must". So if your car isn't in the "cream puff" class why not drive in today and let us go to work on it? Then all you'll have to do is follow the few simple rules of care mentioned here to take new pride in your car.

Incidentally, if you are in the market for a good used car we have some real "Cream-Puffs" on our lot right now that we have taken in on our 1959 clean up. Come in and see us for either a new or used car today.

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

Cass City Area Social and Personal Items

Mr. and Mrs. Alex Pratt of Port Huron called at the John McBurney home Wednesday.

Donald Joos and Eric Esau are attending the Evangelical UB junior camp in Sebawaing this week.

Mr. and Mrs. L. A. Renne have moved to the new house south of town which they have purchased from Simon Hahn.

Mrs. Harve Klinkman was a visitor Sunday at the home of her daughter and family, the William Robins near Caro.

Miss Martha Knoblet was the guest of Mr. and Mrs. Gerald Palmateer at Port Huron Tuesday of last week.

Mrs. Al Seely and daughters vacationed last week at Caseville. Mr. Seely drove from Caseville to work each day.

Mr. and Mrs. John McBurney attended the Rose reunion at the home of Mr. and Mrs. Thomas Hurd near Utica Sunday.

Eighty-five attended the Evangelical Sunday School picnic last Thursday at Caseville. Mrs. Maurice Joos and Miss Frances Diebel were in charge of games.

Mr. and Mrs. Dorus Klinkman had as Sunday guests for the afternoon and supper, her sister and brother-in-law, Mr. and Mrs. Walter Sternberg of Bad Axe.

Mrs. Bertha Chadwick of Deford and Mrs. Elmer Webster had as callers Saturday, Donald Cross and Mrs. Jennie Murphy of Pontiac.

Mrs. William Bottrell and son Paul of Flint came Tuesday to visit her parents, Mr. and Mrs. Chester Graham. Paul stayed over with his grandparents until Thursday.

Mr. and Mrs. W. J. Donnelly announce the arrival of their first grandchild, a daughter, Patricia Ann, born July 26 to Mr. and Mrs. Joseph Simon (Mary Donnelly of Mt. Pleasant).

Mr. and Mrs. Gordon Sturton of Kerwood, Ont., are expected to come Thursday to visit relatives here. Their daughter Mary, who had spent three weeks in the A. P. Sturton, Jack Howell and Grant Howell homes, will return home with them.

Richard D. Martin, serving in the Naval Air Corps and stationed at Jacksonville, Fla., left Saturday to drive back to Jacksonville after spending a week with his aunts, Mrs. Elmer Webster and Mrs. Bertha Chadwick, and other relatives here. His wife, also on vacation from her work, was spending the time with relatives in Georgia.

Mr. and Mrs. Ted Morgan (Marilyn Loney) and children, Ellen and Jim, are delighted over the arrival of a new baby in the family, a seven-pound, seven-ounce boy, Philip Scott, born July 31 in Pleasant Home Hospital. Mother and baby went to their home Tuesday.

Cass Valley Farm Bureau group will meet Monday evening, Aug. 10, at 8 p.m. with Mr. and Mrs. Walter Turner at 5714 River Road. Clark Montague will be present and will talk to the group on Farm Bureau petroleum products. All interested persons are welcome to attend.

Miss Margaret McKenzie, who had spent several weeks here with Mrs. A. J. Knapp and Mrs. A. A. Hitchcock, left Friday to visit her father, Clark McKenzie, at Kalamazoo. From there she will go to Miami, Fla., to attend a national meet of her sorority and after that will go to Mexico to serve as secretary to the president of the International Vegetarian Society, Mrs. Gasque, at Tecate.

Mrs. Milton Hoffman was a week-end guest and Mr. and Mrs. Dan Gorom of Pontiac were guests from Thursday till Monday in the home of Mr. and Mrs. George Snider in Elkton. They were entertained, with a group of 16 relatives, at a barbecue steak dinner Sunday evening at the home of Mr. and Mrs. Mervin Snider at Elkton. Mr. and Mrs. Gorom and the Misses Grace and Jane Barrow of Detroit accompanied Mrs. Hoffman home Monday afternoon.

Mr. and Mrs. Clifford Demo were honored at a surprise 35th wedding anniversary party Saturday night, Aug. 1, at the Dale VanWormer home in Saginaw. Twenty-six relatives were present. The party was given by their children, Mr. and Mrs. Harry Fitzmaurice, Mr. and Mrs. Bill Demo, Mr. and Mrs. Elmer Faust, Mr. and Mrs. John Mack and Mr. and Mrs. Dale Van Wormer.

ORDER APPOINTING TIME FOR HEARING CLAIMS
State of Michigan, The Probate Court for the County of Tuscola.
In the Matter of the Estate of Maurice J. Dettman, deceased.
At a session of said Court, held on July 28, 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 Alton C. Pierce of Caro, Michigan, fiduciary of said estate, and that such claims will be heard by said Court at the Probate Office on Thursday, October 8, 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 all known parties in interest at his last known address by registered, certified or ordinary mail (with proof of mailing), or by personal service at least fourteen (14) days prior to such hearing.
Henderson Graham, Judge of Probate.
J. Lee Egger
Bettie P. Barry, Register of Probate. 8-6-59

Marlene Felton, 11, of Deford underwent an appendectomy in Pleasant Home Hospital Tuesday forenoon.

Mrs. Frank E. Hall was transferred Monday from Pleasant Home hospital to the county nursing home near Caro.

Mr. and Mrs. O. A. Ferguson, Miss Barbara Coulter and Mrs. Homer Hower returned home Sunday from a week's trip to visit various relatives in Canada.

Mrs. A. A. Hitchcock is improved and has gone to her home with her sister, Mrs. A. J. Knapp, from Pleasant Home Hospital.

Mr. and Mrs. Gordon MacKenzie and sons, Blair, Johnny and David, of Cleveland, Ohio, were Sunday guests of Mrs. A. J. Knapp and Mrs. A. A. Hitchcock.

Mr. and Mrs. Bernard Koepf of rural Cass City now have three girls and one boy. The newest addition to the family is an eight-pound, five-ounce daughter, Lisa Mae, born Aug. 1 in Cass City Hospital.

Mrs. Richard Beach of Tustin came Saturday to attend her class reunion Saturday evening and left here to spend a week with her parents, Mr. and Mrs. Ernest Beardsley, and the Beaches' three children, Sharon, Marcia and David.

After spending a 14-day furlough at the home of his parents, Mr. and Mrs. Louis Sattelberg of Cass City, Pvt. Merrill David Burnette left Thursday morning to report at Fort Knox, Kentucky, to continue schooling in the field of diesel engines.

Brenda, daughter of Mr. and Mrs. John Cook, underwent an appendectomy at Carpenter Clinic in Wayne Tuesday, July 28. She was visiting Mrs. Cook's sister, Edna Spalding, there. Brenda was to have returned to Cass City Tuesday night.

Mr. and Mrs. Stanley Kim, Mrs. Hollis Seely, Miss Helen Hower from here and Miss Audrey Hower of Saginaw went to Reading Sunday to attend the funeral of a cousin, Ora Webster, 78, the last remaining relative on the Hower side of the family.

John Kim, who teaches in Muskegon, returned to the home of his parents, Rev. and Mrs. S. P. Kim, at Columbiaville Friday after attending summer school at Michigan State University for six weeks. He came to Cass City Saturday evening to attend his high school class reunion.

Mr. and Mrs. Clifford Wright and son and Richard Holcomb of Ypsilanti spent the week end at the home of Mrs. Lela Wright and attended the Spaulding family reunion in Caro Sunday. Mrs. Holcomb and two children are spending two weeks with her mother, Mrs. Wright.

The annual Simmons family reunion was held Sunday at the Earl Cameron home at Deckerville. Fifty-two relatives attended from Port Huron, Yale, Roseville, Pontiac, Caro, Snover, Owendale, Deckerville and Cass City. Officers elected for the coming year were Mrs. Belva Caswell of Deckerville as president and Mrs. Betty Behr of Snover as secretary-treasurer. Eldest present was James McQueen and youngest was Pamela Wagster of Roseville. Having the largest family present was the Clayton Behr family and coming the greatest distance was Mrs. Joseph Simmons of Pontiac. Attending from Cass City were Mr. and Mrs. Roy McNeil and son Wayne.

Mr. and Mrs. Clifford Demo were honored at a surprise 35th wedding anniversary party Saturday night, Aug. 1, at the Dale VanWormer home in Saginaw. Twenty-six relatives were present. The party was given by their children, Mr. and Mrs. Harry Fitzmaurice, Mr. and Mrs. Bill Demo, Mr. and Mrs. Elmer Faust, Mr. and Mrs. John Mack and Mr. and Mrs. Dale Van Wormer.

MARRIED 50 YEARS—Mr. and Mrs. Elmer Butler, in honor of their golden wedding anniversary, will receive guests Sunday, August 16, from 2-5 o'clock at an open house at their West Huron Line Road home.
Both were born in Almer Township Mrs. Butler, the former Ida Beach, in 1890 and Mr. Butler in 1886.
They were married August 18, 1909, in Saginaw by the Rev. William Corkery of the Caro Baptist Church.
They have three sons: Kenneth and Francis, both of Cass City, and Gerald of Drayton Plains; four daughters, Mrs. Mae Dadds of Saginaw, Mrs. Alice McComb of Lapeer, Mrs. Elizabeth Guisbert of Ortonville and Mrs. Edith Roe of Akron; 23 grandchildren and three great-grandchildren. Another son, Paul Elmer, died at the age of three and a half.
Mr. Butler spent his life farming in this vicinity until his retirement last year.

Abe Sabbah is in Detroit this week speaking nightly in various churches there.

Mrs. Carroll Howarth spent last week in Grand Rapids visiting her sister and family, the Emmerson Gortons.

Sharon Profit is enjoying the company of her cousin, Diane Willets of Detroit, in the Leslie Profit home.

Mr. and Mrs. Alex Greenleaf left Monday for Rudyard to attend the funeral of a friend, Mrs. William Matson, Tuesday.

Mr. and Mrs. William Noble of Ferndale and Mr. and Mrs. William Lowe and son Greg of Bay City were week-end guests at the J. D. Turner home.

Eldred, Gary and Sue Kelley, children of Mr. and Mrs. Warren Kelley, are attending the Methodist sponsored camp at Simpson Park, Rochester, for 10 days.

Mr. and Mrs. Harry Willard and son of Ferndale spent the week end with Mrs. Wilma Fry and attended his class reunion Saturday evening.

Mr. and Mrs. George C. Towle of Pompano Beach, Fla., left Saturday for their home after spending the week with Mr. Towle's sister, Mrs. Charles Freshney, and Mr. Freshney.

Mr. and Mrs. J. D. Turner spent a few days last week at the Elias summer home on Lake Huron. Other guests were Mr. and Mrs. James Hanson and family of Ypsilanti and Mrs. Mary Kassab and family of Detroit.

Mrs. Lloyd Finkbeiner left the Finkbeiner family reunion long enough Sunday afternoon to attend for a short time the reunion of the class of 1934 which was graduated from Tuscola County Normal, which was held in Caro.

Mr. and Mrs. Lloyd Finkbeiner had as Saturday supper and overnight guests, Mr. and Mrs. Earl Finkbeiner and daughters, Althea and Sue, of Detroit and Miss Beulah Finkbeiner of Bad Axe. They had come to attend the Finkbeiner reunion.

Mr. and Mrs. Irving Parsch and daughter of Armada spent the week end at the Irv Parsch home and Saturday evening attended his class reunion. Mr. and Mrs. Irv Parsch also entertained for dinner Sunday, Mr. and Mrs. Roger Little.

Miss Judy Wyant of Jackson was a guest two days last week of Miss Kathleen Zinnecker. Both young women will be freshmen in Albion college in September.

Mrs. Mike Yedinak is home after attending summer school at Wayne State University in Detroit.

The American Legion Auxiliary will meet in the Legion hall Monday evening, Aug. 10, at 8 p.m. A white elephant sale is planned in connection with the meeting. Hostesses for the meeting are Mrs. Arthur Little and Mrs. Vern McConnell from Cass City, Mrs. Luis Salas of Wilmet and Mrs. Dorothy Lorf of Caro.

Sunday, Aug. 2, 62 relatives of Dan McNaughton gathered at his home in Evergreen Township to help celebrate his 84th birthday. Potluck dinner was served at noon. Members of the family who were there included four daughters, one son, 16 grandchildren and 10 great-grandchildren. Out of town guests included Mr. and Mrs. Kenneth McNaughton, Mr. and Mrs. Clarence McNaughton and Mr. and Mrs. Curtis McNaughton and family, all of Detroit, and Mr. and Mrs. Ralph McNaughton and Mrs. Elsie Myer of Carsonville.

Major and Mrs. Dwight Turner and three children of Roswell, New Mexico, arrived Thursday to visit his parents, Mr. and Mrs. Aaron Turner, and relatives here for two weeks. Sunday, Aug. 9, relatives and friends are invited to an open house in the Aaron Turner home from two until five o'clock to meet the Dwight Turners.

Fifty-eight attended the annual reunion of the family of the late Herbert Spaulding in Beith Memorial park in Caro Sunday. Relatives came from Sarasota, Fla., Livonia, Plymouth, Northville, Ypsilanti, Temperance, Fairgrove, Caro and Cass City. Officers elected for the coming year include Mrs. Philip Doerr of Cass City as secretary-treasurer. Attending from here were Mr. and Mrs. Philip Doerr and family and Mrs. Lela Wright.

Mr. and Mrs. Earl Rayl of Deford were hosts Saturday at a reunion of the Lauderbach cousins, descendants of the late Jonas and Sarah Lauderbach who came to Unionville 80 years ago from Pennsylvania. Thirty-two were present from New Orleans, La., Ithaca, Flint, Bay City, Caro, Akron and Unionville. Among those in attendance was Mrs. Mary Ella Childs, 79, of Unionville, only living child of the Lauderbachs. A second reunion is planned for 1960.

The cost of living could be greatly reduced if people could feed their pride as cheaply as they feed their faces.

SLAVE STATUS
Preparedness costs lots of money, but it's much better to be safe than sorry.

The Want Ads are Newer too.

Mrs. Esther McCullough has as guests this week, Mr. and Mrs. John Hickey of West Alice, Wis.

Mrs. Garfield Leishman had as a guest several days last week, Mrs. Daisy Robinson of Watrousville.

Mr. and Mrs. Willis Campbell left Friday on a week's vacation, part of which is being spent on Beaver Island.

Rev. and Mrs. Wilbur Silvernail and daughter from near Niles have been visiting his parents, Mr. and Mrs. Ray Silvernail, near Argyle.

Mr. and Mrs. Charles Freshney returned home last week from Toronto, Ont., after attending Mrs. Freshney's sister's, Miss Jean Towle, funeral.

Mr. and Mrs. Steven Murray of St. Thomas, Ont., returned home after visiting their aunt, Mrs. Charles Freshney, and Mr. Freshney.

Guests at the Mabel McComb home last week were her daughter, Helene, and family from Detroit. They also attended the McComb reunion in Saginaw Sunday.

A coffee hour will be held following services at the Presbyterian church Sunday in honor of the Robert Richards family, who will move to Rochester in the near future.

Mr. and Mrs. Dale Stout and son, who had been vacationing with relatives at Onaway, spent Thursday and Friday with Mr. and Mrs. Albert Whitfield, en route home to Detroit.

Lyle G. Clarke, teacher of vocational agriculture, participated in the program at the 40th annual conference for Teachers of Vocational Agriculture July 27-31 at Michigan State University.

Mr. and Mrs. William Ruhl and son Douglas vacationed at Ludington last week while Bill Jr. attended an orientation program at Ferris Institute, Big Rapids. Bill will enter the institute as a freshman in September.

Mr. and Mrs. Garfield Leishman visited her sister, Mrs. Edna Thompson, at Mt. Clemens Sunday where she has been a patient in the Martha T. Barry hospital for four years. They also visited at the home of Mrs. Leishman's brother, Bert Barriager, at Mead.

Mr. and Mrs. John Douglas of Camden, N. J., came Saturday to spend a week with his parents, Mr. and Mrs. Earl Douglas. Coming Tuesday night to spend the rest of the week with them were Mr. and Mrs. Robert Douglas and children of Homer.

About 25 enjoyed a picnic for Art club members and their families last Thursday at the municipal park. Mrs. Otto Goertsen and Mrs. Arthur Moore were in charge of entertainment and Mrs. Albert Whitfield and Mrs. Manley Asher were the table committee.

Mrs. Richard Patnaude of Gagetown, Mrs. William Johnston, Miss Betty Carmer and Mrs. A. N. Bigelow spent last Wednesday with Miss JoAnn Bigelow at Birmingham. Mrs. Bigelow stayed on with her daughter, returning home Sunday.

About 50 persons attended the annual McComb reunion at the home of Mr. and Mrs. William Bell in Saginaw Sunday. The group enjoyed a potluck dinner, games and visiting. Those present came from Detroit, Rockwood, Wayne, Saginaw, East Tawas and Cass City.

Major and Mrs. Dwight Turner and three children of Roswell, New Mexico, arrived Thursday to visit his parents, Mr. and Mrs. Aaron Turner, and relatives here for two weeks. Sunday, Aug. 9, relatives and friends are invited to an open house in the Aaron Turner home from two until five o'clock to meet the Dwight Turners.

Fifty-eight attended the annual reunion of the family of the late Herbert Spaulding in Beith Memorial park in Caro Sunday. Relatives came from Sarasota, Fla., Livonia, Plymouth, Northville, Ypsilanti, Temperance, Fairgrove, Caro and Cass City. Officers elected for the coming year include Mrs. Philip Doerr of Cass City as secretary-treasurer. Attending from here were Mr. and Mrs. Philip Doerr and family and Mrs. Lela Wright.

Mr. and Mrs. Earl Rayl of Deford were hosts Saturday at a reunion of the Lauderbach cousins, descendants of the late Jonas and Sarah Lauderbach who came to Unionville 80 years ago from Pennsylvania. Thirty-two were present from New Orleans, La., Ithaca, Flint, Bay City, Caro, Akron and Unionville. Among those in attendance was Mrs. Mary Ella Childs, 79, of Unionville, only living child of the Lauderbachs. A second reunion is planned for 1960.

The cost of living could be greatly reduced if people could feed their pride as cheaply as they feed their faces.

SLAVE STATUS
Preparedness costs lots of money, but it's much better to be safe than sorry.

The Want Ads are Newer too.

PLEASANT HOME HOSPITAL
Born July 31 to Mr. and Mrs. Ted Morgan of Snover, a seven-pound, seven-ounce son, Philip Scott.

Mrs. Morgan and baby and the following other patients were recently discharged: Lawrence Romain and Jerome Lewis of Caro, Harriett Forshee of Akron, Robert Engler of Gagetown, John Rayl of Silverwood, Michael Sholes of Fostoria, Robert Chambers and Alice Scott of Sandusky, Juan Mendoza of Decker, Mrs. Harry Falkenhagen of Snover, Mrs. Fred Sorensen and William Sorensen of Brown City, Barry Mathews of Mayville and Mrs. Truman Desjardins of Cass City.

Patients in the hospital Tuesday forenoon included: Marlene Felton and William Zenke Sr. of Deford, Herbert Powell of Pontiac, Mrs. William Brown of Snover, Mrs. Floyd Sanford of Mayville, Alfred Trisch of Caro, Bernard Houlihan of Kingston and William McKinley and Mrs. C. N. Kappen of Cass City.

CASS CITY HOSPITAL
Born Aug. 4 to Mr. and Mrs. James Overstreet of Sandusky, an eight-pound, 10-ounce son, Daniel Lee.

Born Aug. 1 to Mr. and Mrs. Bernard Koepf of Cass City, an eight-pound, five-ounce daughter, Lisa Mae.

Other patients in the hospital Tuesday forenoon included: Dean Currah of Tacoma, Wash., Edwin Wilson of Akron; Beverly Harrington of Frankenthum; Mrs. Olive Freiburger and Mrs. Violet Pratt of Snover; Egbert Hendrick of Lansing; Melvin Chambers, Mrs. Ethel Smith, John Sobolewski, Jo Nell Miller and Mrs. Eleanor Truerner of Cass City; Mrs. Leota Ashmore of Gagetown, and Anthony Bilicki Jr. of Caro.

Recently discharged were: Mrs. Theo Hendrick, John Guinther, Mrs. Kenneth Nye and baby of Cass City; Howard Kadwell of Reed City; William Rolston of Gagetown, and Mrs. Otis Dorland and baby.

Advance Sale
Brisk for Fair

Advance sale of admission tickets, at reduced prices, for the 78th Annual Tuscola County Fair, to be held at Caro August 24-29, will begin Friday, August 7, according to Frank Rademacher, ticket chairman.
Tickets will be sold at drug stores in communities throughout Tuscola County through Friday, August 21.
Single admissions in advance will sell at the reduced price of \$2.50 for four tickets. A single season admission ticket covering five Fair days is advance-priced at \$2.60.
Tickets may also be purchased by mail by writing to: Tickets, Tuscola County Fair, Caro, Michigan.
"Because of this year's outstanding Fair attractions, the demand for tickets is increasing," as a result, the Fair Board decided to increase the number of advance ticket sale locations as a convenience to fairgoers."

Marriage Licenses

Marriage license applications received in Tuscola County this week were:

Pat Edmund O'Neil, 34, Maryville, and Lillian June Martin, 30, Vassar.

Carl George VanTine, 46, Caro, and Jean Elizabeth Peer, 37, Caro.

Harold Orman William Dickerson, 27, Mayville, and Donna Fay D'Arcy, 20, Silverwood.

John Patrick Miklovich, 40, Vassar, and Ida Mae Martin, 39, Millington.

Wayne William Brinkman, 21, Caro, and Carol Ann Robinson, 18, Caro.

Dwain Ira Rayl, 21, Akron, and Mary Kathryn Biles, 18, Bay City.

John Frederick Wirth, 22, Vassar, and Carolyn Lydia Reif, 20, Reese.

Gerald Donald Gleason, 48, Millington, and Mildred Geneva Rowley, 40, Millington.

James Frank Crosby, 28, Akron, and Carron Alma Dolison, 19, Bad Axe.

Marriage licenses issued were: Gerald Lee Kelley, 21, Kingston, and Norine Jessie Cowper, 16, Kingston.

Harold Edward Audinet, 43, Mayville, and Jean Irene Cohoon, 27, Trenton.

Bernard James VanWingen, 29, Reese, and Verna Mae Miller, 25, Vassar.

John D. Rockefeller, 18, Gagetown, and Sharon Kay Fritz, 18, Owendale.

Lynn King Achenbach, 20, Reese, and Marilyn Jo Markhart, 21, Reese.

Sam Roy Earl, 20, Caro, and May Lou Rose Hadas, 19, Caro.

William Lee Miklovich, 22, Caro, and Marita Fern Hitchings, 20, Caro.

Roland Bernard Hanes, 19, Caro, and Nancy Lou Tomlinson, 18, Caro.

George Paul Schnell Jr., 22, Gagetown, and Barbara Ann Buchanan, 21, Unionville.

Larry Merritt Mathews, 22, Mayville, and Linda Carol Bowman, 19, Fostoria.

Finkbeiners Hold Family Reunion

The third annual reunion of the family of the late Fred and Lavina Finkbeiner was held Sunday at the Lloyd Finkbeiner home with 51 relatives and three guests attending.
At a short business meeting, Walter Finkbeiner was elected president for the coming year and Miss Beulah Finkbeiner of Bad Axe was re-elected secretary-treasurer. Lloyd Finkbeiner will be vice-president.
Following the potluck dinner, a baseball game and visiting were the mode of the day.
The eldest guest in attendance was Mrs. Nellie Shenck of Bad Axe and the youngest was Gail Hupert, daughter of Mr. and Mrs. Bernice Hupert of Garden City.
Ice cream and cake were served later in the day.
Members of the family came from Detroit, Garden City, Bad Axe, Sebawaing, Gagetown and Cass City.
The 1960 reunion is scheduled for the first Sunday in August at the Walter Finkbeiner residence.

Advance sale of admission tickets, at reduced prices, for the 78th Annual Tuscola County Fair, to be held at Caro August 24-29, will begin Friday, August 7, according to Frank Rademacher, ticket chairman.
Tickets will be sold at drug stores in communities throughout Tuscola County through Friday, August 21.
Single admissions in advance will sell at the reduced price of \$2.50 for four tickets. A single season admission ticket covering five Fair days is advance-priced at \$2.60.
Tickets may also be purchased by mail by writing to: Tickets, Tuscola County Fair, Caro, Michigan.
"Because of this year's outstanding Fair attractions, the demand for tickets is increasing," as a result, the Fair Board decided to increase the number of advance ticket sale locations as a convenience to fairgoers."

4-H Demonstration
Largest in Years

Over 60 4-H Club members and parents attended the Tuscola County 4-H demonstration contest at the Wilbur Memorial Building Friday, according to Betty King, summer 4-H agent.
The winners in each project division will compete at the State 4-H show demonstration event, September 1-4 at Michigan State University.
This was the largest and most successful Tuscola County demonstration program in the last several years.

CCHS Teacher Made Fraternity Historian

Harry Miller, mathematics teacher at Cass City High School, was recently elected historian of the Central Michigan College chapter of Phi Delta Kappa, International professional education fraternity.
The fraternity conducts an active program of research, leadership and service and its commissions deal with school desegregation problems, international education and selective recruitment of teachers.
Imagination allows a man to think he is having a good time when he is only spending money.

TIP TO MOTORISTS
People who travel at too fast a pace on the highways are only hurrying the footsteps of Father Time.

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

Want Ads

APOLOGY ACCEPTED—Farmer in Wisconsin apologizes for saying that there is another work shoe as soft — as comfortable — as tough, as long-lasting — as secret, triple-tanned Wolverine Shell Horsehide Work Shoes. He's tried 'em — been wearing 'em now for a year and is convinced they're second-to-none on any work shoe job. Stop for your pair at Hullen's. 8-6-1

FOR SALE—5 ton hydraulic jack, nearly new, \$20. 11-ft. tow chain, \$5. 3/4 h.p. electric motor, \$5. Cass City Auto Parts. 8-6-1

CUSTOM COMBINING with new McCormick self propelled combine. Charles Nemeth Jr., 4 east, 2 south, 1/2 east of Cass City. 7-23-4

WE WILL NOT be responsible for debts contracted by anyone other than ourselves. Mr. and Mrs. Henry Austin. 8-6-3

FOR RENT—8-room house. Emerson Hill, 5 east, 1 1/2 north, 1/2 east of Cass City. 8-6-1

CUSHMAN SUPER Eagle with big engine. Priced to sell. Lee Armbruster Sales, Unionville. 8-6-3

Summer Clearance
Ladies' summer jewelry 1/2 price
Ladies' summer purses .. 1/2 price
Children's shorts, sizes 2-14 each 77c 2 for \$1.50
Girls' blouses, sizes 4-14 each 77c 2 for \$1.50
Boys' cotton shirts, sizes 2-6x each 77c 2 for \$1.50
Children's T shirts 2 for \$1.00

Federated Store
Cass City 7-30-2

SEPTIC TANKS, Cesspools, drains cleaned. Septic tanks installed, manufactured and for sale by Thumb Area Septic Tank Service. Complete installation of septic systems. Back hoe service. All work guaranteed. Before you clean or install, you'll save by giving us a call (collect) Caro OS 2-2589. James Trisch, owner 8-6-1

FOR SALE—Floor lamp, cabinet base, clothes racks, 6 pair drapes, refrigerator. 6350 W. Main. R. Richards. 8-6-1

FOR SALE—Small barn 18'x24' to be moved or torn down. Contact Thomas H. Jackson, 4545 N. Seeger St. Tel. 1697. 8-6-1

ROLLER SKATING every Wednesday, Friday, Saturday night. Matinee Saturday and Sunday. Featuring Friday night as family night. \$1.00 admission for entire family, skate rentals 25c. We teach roller skating. Free bus service for roller skating parties. Write Dormey's Cass City Roll-Arena. 6-11-12*

Personalized
Wedding, Anniversary and Party NAPKINS at the CHRONICLE OFFICE

Quick Efficient Service
STEAM CURED BLOCKS WASHED SAND AND GRAVEL
ALUMINUM AND FIBERGLASS AWNING

As Near As Your Phone - Two Trucks to Serve You!
IDEAL FOR DRIVES - FLOORS - FOOTINGS
CASS CITY CONCRETE PRODUCTS
Phone 160 2 South, 1/2 West of Cass City

SEPTIC TANKS and Drains installed and repaired. Low rates, guaranteed work. Special rates this week only. Call Caseville UL 6-2265. 7-23-1

Ready - Mix
Washed Gravel
AND
Sand
Driveway gravel and fill dirt
Concrete Blocks
Made with washed material
Steel Sash
SHOP AROUND—THEN
COMPARE
LUKE TUCKEY
Phone 7093R Cass City 6-11-1

SEPTIC TANKS and Drains installed and repaired. Low rates, guaranteed work. Special rates this week only. Call Caseville UL 6-2265. 7-23-1

Quick Efficient Service
STEAM CURED BLOCKS WASHED SAND AND GRAVEL
ALUMINUM AND FIBERGLASS AWNING

As Near As Your Phone - Two Trucks to Serve You!
IDEAL FOR DRIVES - FLOORS - FOOTINGS
CASS CITY CONCRETE PRODUCTS
Phone 160 2 South, 1/2 West of Cass City

SEPTIC TANKS and Drains installed and repaired. Low rates, guaranteed work. Special rates this week only. Call Caseville UL 6-2265. 7-23-1

Ready - Mix
Washed Gravel
AND
Sand
Driveway gravel and fill dirt
Concrete Blocks
Made with washed material
Steel Sash
SHOP AROUND—THEN
COMPARE
LUKE TUCKEY
Phone 7093R Cass City 6-11-1

SEPTIC TANKS and Drains installed and repaired. Low rates, guaranteed work. Special rates this week only. Call Caseville UL 6-2265. 7-23-1

Quick Efficient Service
STEAM CURED BLOCKS WASHED SAND AND GRAVEL
ALUMINUM AND FIBERGLASS AWNING

As Near As Your Phone - Two Trucks to Serve You!
IDEAL FOR DRIVES - FLOORS - FOOTINGS
CASS CITY CONCRETE PRODUCTS
Phone 160 2 South, 1/2 West of Cass City

SEPTIC TANKS and Drains installed and repaired. Low rates, guaranteed work. Special rates this week only. Call Caseville UL 6-2265. 7-23-1

LOST • RENT • SELL • BUY • HIRE • TRADE • "YOU'LL FIND IT IN THE WANT ADS!" FOUND • SERVICE • EMPLOYMENT • PERSONAL

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, MI 4-9583. 1-29-5f

Check LITTLE'S FURNITURE

Cass City
For
GIFTS
Buy the best for less
**Free Gift
Wrapping**

WANTED—Standing timber. Call evenings. Charles Thompson. Phone 8070R. 8-6-2*

WANTED—Cook for nursing home. Phone Unionville OR 42131. 8-6-1

FOR SALE

30 ACRES—close in—tilled where needed; marketable hardwood timber—large modern home—new gas hot water heater—other outbuildings—excellent location—owners disabled—\$17,000. Down payment \$5,000. Balance \$500. yearly plus interest.

GAGETOWN—5 room home—newly decorated—elec. hot water heater—semi-bath—two nice shaded lots—\$2,500. Terms 1.1 ACRES—close in—hard surface road—5 bedroom home—newly remodeled kitchen—furnace—basement—3 car garage; lots of shade—circular drive—\$7,500. easy terms.

FOR RENT—200 acres—level land—productive—150 acres under cultivation—suitable for cash crop or stock farm—

NOTICE: We have many other listings on Homes, Farms and Businesses—Office open 9 a.m. to 9 p.m. for your convenience.

B. A. CALKA

Real Estate

6306 W. Main St.

Cass City, Mich. Phone 365
7-30-1f

TELEVISION ENGINEERS. Call Long Furniture, ME 53671 at Marietta. Full time man and experienced. 7-23-4

AUTHORIZED SALES and service for Marathon Electric Motors. Wiring, Parma Fencers, Motor Repairs and rewinding. Herhalt Electrical Co., 6590 E. Main St., Cass City. Phone 432R. 5-14-1f

MASON WORK by the hour or job. Block, brick, stone etc. Call 472-M. Carl E. Dewey, 4135 South Seeger Rd. Cass City, Mich. Free estimates. 7-23-8

Summer Clearance

Ladies' summer jewelry 1/2 price
Ladies' summer purses 1/2 price
Children's shorts, sizes 2-14 each 77c 2 for \$1.50
Girls' blouses, sizes 4-14 each 77c 2 for \$1.50
Boys' cotton shirts, sizes 2-6x each 77c 2 for \$1.50
Children's T shirts 2 for \$1.00

Federated Store

Cass City 7-30-2

FOR SALE—15 acres good second cutting alfalfa hay. 1/2 mile east of Gagetown. Grace Clara. Phone day time NO 5-2511, evenings NO 5-2525. 8-6-1

FOR SALE—three bedroom house, large lot, 6777 E. Main St. Gerald Kerbyson. 8-6-1f

FOR SALE—46 Ford V-8 two-door. Runs perfect, very powerful, new battery. \$100. 318 Green St., Caro. 8-6-1

FOR RENT—5 room house with bath and garage, at 6728 Houghton. Inquire Mrs. John Stepka, 6620 Houghton St. 8-6-1f

FOR SALE—house trailer, 60 ft. long, 10 ft. wide; 3 bedrooms, automatic washer. Also building 10x14. Also lot 74x148. 6570 Elizabeth St. Donna McCool. 7-30-4f

ROOM FOR RENT at Severn's. 4391 S. Seeger, Cass City. 7-30-1f

FARM LOANS: Finance your farm credit needs with a land bank loan. Low interest. Long term. Call or write for complete details. National Farm Loan Ass'n, 651 North State, Caro. Phone 597. 6-19-1f

FOR SALE—1949 26 ft. house trailer, good shape. 2 miles north of Sandusky and 3 1/2 miles east. Henry Foote. 7-23-3*

HELP WANTED—lady to work in store. Please give name, age, and phone to box BB, Cass City Chronicle. 8-6-1

COUNTRY WANTED—Drop postal card to Stephen Dodge Cass City. Will call for any amount at any time. Phone 7098W or 559. 8-14-1f

FOR SALE—13 young Holstein cows, artificial bred, starting to freshen in August. 4-can milk cooler, good condition. John Palmer, 1/2 mile west of Argyle. 7-30-2*

FOR SALE: 80 acres, 3 1/2 miles west of Gagetown, 3 bedroom home with bath, furnace, basement, large barn, garage, chicken house, silo. John Caersca. 7-30-3*

FOR SALE—1952 Dodge pickup, wide rack. 1949 Ford, good shape. Mrs. Calvin Puskas, 9 miles north, 2 east, 1/4 south Cass City. Phone 346R. 8-6-1*

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. Corner M-81 and M-68. Phone Cass City 395 for free estimate. 11-2-1f

BACK HOE DIGGING—Modern equipment. 12-14-17-30 inch buckets. Free estimates on digging for septic tanks, foundations, etc. Dale Rabideau, call 7286-W or 267. Cass City. 4-2-1f

HERR'S RADIATOR SERVICE: Cleaning, repairing, re-coring. Milking machine covers and claws tinned. 3 miles east of Cass City on M-81, phone 7250R. 8-11-1f

BALBOA RYE for seed. Also 9x12 Highwall tent, in good condition. Glenn Tuckey, 1 west, 1/2 north of Cass City. 8-6-1*

WE BUY YOUR livestock, pay top prices. See Dick Eria, Eria's Food Center 5-7-1f

FOR SALE—6-year-old Holstein cow, due now. 1 mile north, 1/2 west of Gagetown. Mike Strucinski. 7-30-2

FOR SALE—Building lots, 113 acre unrestricted. M-81 Motel, 1/2 mile west of Cass City. Phone 7098K. 7-30-1f

ARE YOU MOVING? Call Wayne Southworth, Caro OS 3-3240 collect. 145 W. Grant St. Caro. Local and long distance moving. Also agent for U. S. Van Lines for out-of-state moving. 7-30-1f

FOR SALE—Herd of 21 registered and grade cows, many fresh or to freshen, to be sold as herd only; also 11 registered and grade bred heifers to freshen in September. Steve Ziamba Jr., 4 east, 8 south, 1/2 west of Cass City. Phone Cass City 7545W. 8-6-2*

FOR SALE—Getzen cornet. Call Ray Fleener 344. 7-30-2

EXPERIENCED auctioneer. Complete auctioneering service. Handle anywhere. Ila Osentock, 6219 Pringle Rd. Phone 130F32 Cass City. 9-30-1f

FOR SALE—Good used tires in almost all truck and passenger car sizes. Good assortment of 600x16's. O'Brien's Tire Shop 620 E. Huron Ave., Bad Axe, Mich. 5-7-1f

Shoe Clearance

Children's Tennis Oxfords
Sizes 5 to 8, Only \$1.00

Federated Store

Cass City

1958 GREAT LAKES house trailer, 35x8, 2 bedrooms, like new. \$2700. Will finance. Call UL 6-2265 at Don's Resort in Caseville. 7-23-1f

FOR SALE—Baby bed, high chair, stroller, sterilizer and bottles. All in very good condition. Mrs. Ed Schwartz, 3 miles west and 1 3/4 north of Cass City. 8-6-3

DOES YOUR Car need paint? Complete paint job, \$50.00 and up. Corkins Collision Service. Phone 182. 5-21-1f

FOR SALE: Wisconsin VEA motor in good running condition. Laurence Hartwick, 4 north, 1 1/2 east of Cass City. 7-30-2*

USED 18 to 20 ft. tandem wheel boat trailer; tilt frame, 2500 pound capacity, like new, \$495.00 value, now only \$275.00. Lee Armbruster Sales, Unionville. 7-30-2

FOR SALE—Model 1995 Starline barn cleaner. New in crate. For thirty cows. Will fit two gutters, complete with trolley to move between trenches. \$595.00 inc. motor. Fred Hagen, 1 1/2 west Uby. 7-30-2

USED FARM MACHINERY

INTERNATIONAL M tractor, free front.

1952 Ferguson TO-30 tractor

WD Allis Chalmers tractor with plow

1955 Case 75 combine. PTO. 7-foot cut.

Case 9-foot combine. With motor.

New Holland Baler.

New Idea Corn picker

Case Chopper

Case Blower

Massey Harris clipper combine

Minn.-Moline combine

Rabideau Motor

Sales

Phone 267 Cass City 5-23-1f

ON SHARES—30 acres to plow under for wheat and corn next spring. 3 miles south, 3/4 west of Cass City. Inquire 3 miles south. 8-6-2*

BIBLES, SCRIPTURE greeting cards, novelties, plaques, books. Agency for Sacred Hi-Fi Records. Vera Bearrs, 4544 Downing. Call after 6 p.m. 317J. 7-30-2

FREEZERS. \$10.00 a month. Some starting at \$249.95. All sizes. Long Furniture, Marietta. 7-28-3

RAMBLER

Best deal in the Thumb

Brad's Sales

& Service

Sebawang

TU 1-3061

5-21-1f

Shoe Clearance

Children's Tennis Oxfords

Sizes 5 to 8, Only \$1.00

Federated Store

Cass City

FOR RENT—trailer space with patio. Adults. 6557 Elizabeth. 7-23-3*

FOR SALE—John Deere Field chopper blower, extra head for hay. 1 west, 1 south of Deford. 8-6-2*

CUSTOM BUTCHERING—We butcher and cool your beef for the hide. No appointment necessary. Monday, Tuesday, Wednesday. Friday is chicken day. Carl Reed, 1 1/2 miles south of Cass City Phone 7109K. 7-30-1f

FOR SALE—57 Great Lakes 18 ft. trailer. Half Bath. W. J. Hacker, 3 miles east, 1/2 south of Cass City. 7-16-1f

FOR RENT—one 2-room apartment and one 3-room apartment, each partly furnished with private baths. 6704 E. Main St. Phone 360. 7-30-1f

BOTTLED GAS? Call Long Furniture, Marietta. We buy direct. Tri Gas, division of Long Furniture. 7-23-4

FARMERS ATTENTION—We will butcher your beef for the hide. Hogs—\$2.50. No appointment necessary—Monday—Tuesday—Wednesday. We cut and wrap for deep freeze. Gross and Maier. 4-16-1f

WATCH FOR—the grand opening of Lon's Mobil next week. Free prizes. Huge specials. Lon's Mobil, Cass City. 8-6-1

USED TELEVISIONS. A nice one for \$35.00. Another for \$55.00. Some with new picture tubes. All sizes and all prices. Trade-ins on New Zeniths. Long Furniture, Marietta. Full time TV serviceman. 7-23-3

FOR SALE—9 acres alfalfa second cutting hay, standing or baled. Harvey Kritzman, 1 1/2 south, 1/4 west Cass City. 8-6-1*

SPRING SPECIAL—Front end alignment, \$5.00. Wheels balanced, \$1.50. Brakes relined, 4 wheels, \$19.75. Mufflers, tailpipes, free installation. All work guaranteed. Corkins Collision Service, phone 182. 5-21-1f

CUSTOM WINDROWING with 12-ft. self-propelled windrower. Don Brinkman, 4 1/2 west of Cass City. Phone 7383M. 8-6-1f

FOR SALE—1959 Liberty House Trailer, 49' x 10', 2 bedrooms, full bath, will sell for \$500. down. Or trade for smaller trailer. Also 1956 30 ft. Skyline modern trailer. Don's Resort. UL 6-2265. Caseville. 7-23-1f

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 4-2288

CALL COLLECT-WE DELIVER

FOR SALE—24-ft. New Moon trailer house. Sleeps four, gas stove, full size refrigerator with freezer. Very reasonable. 4606 W. Huron. Henry Cooklin. Phone 466. 8-6-1

AUTHORIZED FRIGIDAIRE Service—Also service on any make of refrigeration equipment. Home Service, Frigidaire and Speed Queen Appliances. 239 S. State St. Phone 117. Caro. Frank Altizer, owner. 7-23-1f

FOR SALE—17 cu. ft. deep freeze, in good working condition. Clifford Jackson, 8 miles east and 5 north of Cass City. Phone Uby OLIVE 8-3092. 7-16-4nc

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 1/4 miles south of Caro on M-24. 8-5-1f

FOR HIGH producing cows with body characteristics essential for long continued high production, use ABS High-Index proved sires. For service, call Gordon L. Bensinger, Uby OL 8-3483. 6-11-16*

LADY OR GIRL wanted to care for two small children while mother teaches. May live in or not. Phone 7383M. Mrs. Dor Brinkman. 8-6-1f

Charlton

Poultry

1 east, 1 1/4 north of Cass City

Top Quality

Eggs

Poultry

6-13-1f

WANTED

FARMS (Large or Small—Stocked or Equipped)

HOMES & BUSINESSES

to satisfy the requests for many buyers I have on my list. NO CHARGE FOR LISTING. Call today for complete details.

B. A. CALKA REAL ESTATE

6806 W. Main St. Cass City

Phone 365 7-30-1f

WANTED—wheat or rye straw, baled wire tie or will pick up from windrow. Phone Uby OL 8-4458 before 8 a.m. or drop card giving location. Murill Shagena, Cass City. Route 1. 7-23-4

APARTMENT FOR RENT—nice two bedroom upper with electric stove, refrigerator, garbage disposal, gas furnace. Phone Detroit Collect ED 1-3271. For appointment 6-11-1f

General Insurance

Fire - Automobile - Life - Farm

FARM AND GENERAL

Auctioneering

Arnold Copeland

Phone 390 6293 W. Main St

Cass City

WANTED—used western saddles. We buy, sell, trade and repair saddles. Riley's Foot Comfort, Cass City. 5-15-1f

WANTED—Scrap metal, batteries, junk cars. Pick up on quantities. Call 373. Southside Auto Parts, Cass City. 11-30-1f

Call Us For

Free Estimates

Transit Mix

Concrete Blocks

Steam cured blocks

Your choice of concrete or lightweight blocks

Steel and

Aluminum Sash

Gravel

For cement or roads. Delivered or available at our yard.

Crete masonry paint

Washed mortar sand ready to use

Washed sand and stone

Aluminum and fiberglass awnings

Cass City

Phone 160 Cass City

5-23-1f

ALL MAKES of lawn mowers sharpened and repaired. Authorized Briggs-Stratton, Lawson, Power Products dealer. Cass City Auto Parts. 4-23-1f

IDEAL FISHING boats, 9 thru 16 feet, also canoes and lightweight car-toppers; we have them in stock, all reasonable. Lee Armbruster Sales, Unionville. 7-23-6

KEYS! Any kind at Bulen Motors. Cass City, Mich. 1-8-1f

WANTED—a few combining jobs near home. Have self propelled combine and truck. Duane Caister. Phone 8235-W 7-30-2

FOR SALE—"Certified" brand baler twine. Every bale guaranteed. Price \$6 per bale while it lasts. Emory Lounsbury, 2 miles west of Cass City. 5-14-1f

FOR SALE—Homelite chain saws; Johnson outboard motors, boats and accessories. Boyd Shaver's Garage, Caro, across from Caro Drive-In. Phone OSborn 33039. 1-23-1f

FREE—Short course in photography with every camera sold by Neitzel. 9-30-1f

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. 7-2-9*

For Your

Excavating

Problems

And

Fill Dirt

See

Rusch Contracting

Phone 265 Cass City

4-3-1f

FURNACE FOR SALE—Used 36 inch square furnace and casing with stoker and oil gun, \$75. Long Furniture, Marietta. ME 53571. 7-23-3

ENJOY FAMILY living for less in comfortable, modern Walnut Trailer Park. Inquire about our low rates, inspect our court. Spaces for 10 wide trailers. Your hosts, Mr. and Mrs. George Davy. 7-30-3

HOUSE TRAILER for rent, mostly furnished. Phone 2507 Snover. 7-30-2*

WANTED TO RENT—3 or 4 bedroom modern home for reliable couple with 2 older children. References furnished. Call Mr. Stroupe, Gagetown NO 5-9913. 7-30-2

PHOTO FINISHING—Fast service, hi-gloss finish. Service, quality and fair price. Enlargements made from your negatives. Pictures copied if no negative. Neitzel Studio, Cass City. 10-20-1f

REAL ESTATE

I HAVE listed in Cass City an excellent piece of property in a good location, and I believe there is an excellent opportunity for someone to operate a boarding house, and with good home cooking, you will have a waiting list. This property would be ideal for this type of venture, and can be purchased with only \$3000 down and monthly payments on the balance. This is worth investigating.

ONE OF THE BEST Class C Taverns in the Thumb area. Main highway; will gross over \$50,000. Information to qualified buyers only.

News from Greenleaf Area

Mrs. Eleanor Morris and Mrs. Doris Mudge returned Monday evening from a four-day visit with relatives in Troy. They also called on Mrs. George Green in Port Huron and had supper Monday night with Mr. and Mrs. Howard Headley, near Imlay City.

The Youth Fellowship of Fraser church had a hayride behind tractors Wednesday evening. Mr. and Mrs. Rodney Karr were drivers and all came back to the church for lunch.

Mr. and Mrs. George Fisher Jr. left Thursday for a visit with friends in Kentucky. Mr. and

Mrs. Morris Creason accompanied them to Indiana. They returned Sunday evening. Arthur Fisher was expected back Saturday night from two weeks of training at Fort Carson, Colorado.

Mr. and Mrs. Anson Karr attended the Wright reunion at Cass City Park Saturday afternoon.

Mr. and Mrs. Raymond LeVigne of Detroit were week-end guests of their sister, Mr. and Mrs. Glen Profit.

Mrs. Hazel Watkins and son Bill of Caro called on her sisters, Mrs. Doris Mudge, Mrs. Eleanor

Morris and Mrs. Anson Karr, Thursday.

Week-end guests of Mrs. Lucy Seeger were Mrs. Charles Klinkman, Mr. and Mrs. Richard Klinkman and Tom Hunt, all of Dearborn.

Mr. and Mrs. Rodney Karr and family made a trip north Sunday. Mr. and Mrs. LaVerne Ellicott of Owendale spent Sunday with her parents, Mr. and Mrs. James Hempton.

Visitors at the home of Mrs. James Walker Sunday were Mr. and Mrs. John Garey of Three Rivers, Mr. and Mrs. Linus Maurer and three daughters of Ubly, Mr. and Mrs. Russell McTaggart of Bad Axe and cousins, Mr. and Mrs. Ernest Davis of Detroit. The Gareys, Mrs. Walker and Frank Decker called on Mrs. David Gingrich Sunday morning.

Distant relatives sometimes get close enough to make a touch.

The man who uses his friends for a crutch is soon friendless.

If it was half as difficult to preach as it is to practice, most folks would quit preaching.

The man who asks another for his candid opinions of him should be prepared for an awful jolt.

Michigan Quizdown

Can you answer these questions about the Water Wonderland State?

- 1-MICHIGAN RANKS AS A NATIONAL "HOT SPOT" FOR FIGHTING MUSKIES. A RECORD-BREAKING 62½-LB. MUSKIE WAS CAUGHT IN ONE OF THE GREAT LAKES. CAN YOU NAME THIS LAKE?
- 2-ONE MICHIGAN TROUT STREAM IS RESTRICTED TO FISHING ENTHUSIASTS UNDER 16. DO YOU KNOW WHICH STREAM?
- 3-THE GIANT STURGEON IS A RENOWNED RESIDENT OF MICHIGAN WATERS. THE LARGEST EVER CAPTURED IN THE STATE WAS TAKEN FROM LAKE MICHIGAN NEAR THE ST. JOSEPH RIVER. HOW BIG WAS IT?
- 4-EVERY YEAR, THE GRAYLING-STATE FISH HATCHERY RELEASES THOUSANDS OF LEGAL-SIZE TROUT IN MICHIGAN'S FAMED STREAMS. CAN YOU GUESS HOW MANY?

LET YOURSELF GO... explore Michigan this year!

QUIZDOWN ANSWERS

1-Lake St. Clair near Detroit 2-Lake Michigan 3-14 feet 4-400,000 trout

A MICHIGAN QUIZDOWN SERIES prepared by MICHIGAN TOURIST COUNCIL, Inc.

News from Gagetown Area

Mr. and Mrs. Tony Carolan returned Saturday from a week's trip through Canada going to Montreal, Toronto and Quebec.

Thomas McDermid and two children of Lincoln, Nebraska, are spending three weeks with their parents, Mr. and Mrs. Joseph McDermid, at their home here and with her parents, Mr. and Mrs. Frank Bardwell of Cass City. Other guests during the week were Mr. and Mrs. Reuben Hewitt of Flint, Mr. and Mrs. Walter Dickinson and two sons of Pontiac, Mr. and Mrs. Clinton McCrea and family of Detroit.

Recent Sunday dinner guests of Mr. and Mrs. Lawrence Salgat were Allen Peck of Roseville, Mr. and Mrs. Ray McPeters and daughter of Marshall, Mr. Marie Tebo of Mt. Clemens, Richard Chapel and Robert Roberts of Detroit, Roger Winslow of Minneapolis, Minn. Mr. Winslow spent the week with Frank Salgat.

Mrs. Anna Skody of Detroit spent the past week with Mr. and Mrs. Joe Jankech.

Mr. and Mrs. James Dunn have rented their home to Mr. Leonard Adams who moved there last week. Mr. and Mrs. Dunn and family moved to Flint where Mr. Dunn and son Robert are employed.

Mrs. C. P. Hunter has sold her property on Gage St. to Mr. and Mrs. Albert Sarowsky who moved here Tuesday from Big Rapids.

Richard Dixon and daughter Carol of Detroit spent the week end with his brother, Mr. and Mrs. William Dixon and family, and with his parents, Mr. and Mrs. Frank Dixon.

Mr. and Mrs. Francis Hunter and Nancy Ann of Detroit were Friday overnight guests of his mother, Mrs. C. P. Hunter. Nancy Ann is spending the week with Sue Hunter.

Mr. and Mrs. Clinton McCrea and family and Mrs. Paul Seurnyk of Detroit were week-end guests of Misses Susan and Bridget Phelan. Mrs. Seurnyk remained for the week.

Mr. and Mrs. Stanley Muntz had as dinner guests Sunday, Mr. and Mrs. Harold Hall of Imlay City, Mr. and Mrs. Ben Ritter, Mrs. Edward Schwaderer and Mr. and Mrs. Howard Muntz of Cass City.

Sunday afternoon guests of Mr. and Mrs. Adolph Thiel were

Mr. and Mrs. Charles Thiel and daughter of Elkton, Leo Thiel of Bad Axe and Mrs. Fred Stewart of Pontiac.

Mr. and Mrs. Morris Creason returned Sunday evening from a four-day trip to Anderson, Ind., where they visited his grandfather, Clinton Shields.

Mr. and Mrs. Leroy Armstead accompanied Mr. and Mrs. Kenneth Rasmussen on a four-day trip through northern Lower Michigan and the Upper Peninsula. They left Monday.

Mr. and Mrs. Elden Franz of Highland Park were week-end guests of her mother, Mrs. Edward Proulx.

An eight-pound daughter was born July 20 to Mr. and Mrs. Ben Hobart at Shearer hospital in Pigeon. They named her Cathy Jo. She was christened Sunday at St. Agatha's church by Rev. Frank McLaughlin. Mr. and Mrs. James LaFave were the godparents. Mr. and Mrs. Herman Abel of Mt. Pleasant were week-end guests and Mrs. Edna May of Remus, Mrs. Hobart's mother, spent last week at the Hobart home.

Mrs. Leo Karner returned to her home in Detroit after spending the past week in this vicinity visiting relatives and friends.

Mrs. Preston Purdy of Saginaw, Mrs. Fred Neitzel of Cass City, Mr. and Mrs. George Purdy, Mrs. Leslie Purdy and Mr. and Mrs. Don Wilson attended fu-

neral services for Mrs. Perry Fritz in Pigeon Friday afternoon.

The greatest trouble with narrow-minded people is that they seldom look on the bright side of life.

CEMETERY MEMORIALS

Largest and Finest Stock Ever in This Territory at Caro Michigan

Charles F. Mudge
Local Representative
Phone 99F14

Cummings Memorials
CARO, MICHIGAN
Phone 458

CASS Theater Cass City CINEMASCOPE-WIDE SCREEN-VISTA VISION AIR CONDITIONED FOR YOUR COMFORT

Saturday & Sunday August 8-9
CONTINUOUS SUNDAY FROM 3 P.M.

20th CENTURY-FOX PRESENTS ALL THE DAYS AND NIGHTS OF
the Young Lions
Irwin Shaw's monumental best-seller
CINEMASCOPE
also starring
HOPE LANGE • BARBARA RUSH • MAY BRITT
Produced by AL LIGHTMAN • Directed by EDWARD DMYTRYK • Screenplay by EDWARD ANHALT
Plus your favorite color cartoon

NEXT WEEK: "RIO BRAVO" starring Rickey Nelson

BLUE SKY

Six Miles East Of Cassville
On Kinde Road
Air Conditioned By Mother Nature

Fri. & Sat. August 7-8
Double Feature Program
"MA & PA KETTLE" in the Ozarks.
Plus Two Color Cartoons and 2nd Feature
"THUNDER ROAD" starring Robert Mitchum.
Sun., Mon., Tues., Wed., Thurs., August 9-13
Season's Top Comedy Hit Five Big Days
"SOME LIKE IT HOT" starring Marilyn Monroe
Plus Two Color Cartoons and 2nd Feature
"TEN DAYS TO TULARA" starring Sterling Hayden.

Grandmother of 32 Buried Wednesday

Services for Mrs. Mae Shagene were held at Little's Funeral Home Wednesday with the Rev. S. R. Wurtz officiating. She died Sunday at Bad Axe General Hospital where she had been a patient one day.

Mrs. Shagene was born in Sheridan Township Dec. 30, 1894, daughter of the late Donald and Ann Butler McRae. She married Simon Shagene in Sandusky in 1913, after which they made their home in Argyle Township. She was a member of the Argyle Methodist Church.

Surviving are: her husband; three daughters, Mrs. Louis (Leona) Behr and Mrs. Stewart (Irene) Chouinard; Mrs. Vincent (Irene) Chouinard of Detroit; three sons, Donald Shagene of Cass City, Orland Shagene of Washington, Mich., and Jacob Shagene of Decker, one brother, Peter McRae of Oak Park; one sister, Mrs. Bertha Soffin of Port Huron; 32 grandchildren, and nine great-grandchildren.

She was buried in the Elkland Cemetery.

Slickton Services Held Tuesday

Mr. John L. Slickton was buried in the family lot in Novesta Cemetery Tuesday following 2 p.m. funeral services at Little's Funeral Home. The Rev. Howard Woodard, pastor of the Novesta Church of Christ, officiated.

Mr. Slickton was born in Tuscola County July 18, 1896, son of the late Lewis and Eleanor Slickton. He had been in ill health for the past 13 years and died Sunday.

Surviving are: one daughter, Mrs. Dorothy Mullins of Detroit; four sisters, Mrs. Glenn (Alice) Nooks of Detroit, Mrs. Alfred (Effie) Jackson of Pentwater, Mrs. James (Lottie) Weaver of Harmons Island and Mrs. Donald (Esther) Eyo of Deford, and five grandchildren.

The would-be reformer bases his sermons on text or pretext.

Advertise it in the Chronicle.

STRAND

CARO PHONE OS 3-3833

Wed., Thurs., Fri., Sat. Aug. 5-6-7-8
The Years Outstanding Super Western
SPECIAL MATINEE SATURDAY

JOHN WAYNE DEAN MARTIN RICKY NELSON
They grew into giants at...
RIO BRAVO
TECHNICOLOR
starring ANGIE DICKINSON WALTER BRENNAN • WARD BOND
A WARNER BROS. RELEASE

Sunday and Monday Aug. 9-10
Continuous Sunday From 3:00
Also Shown on The Saturday Midnite Show

BOB HOPE RHONDA FLEMING
"ALIAS JESSE JAMES"
starring WENDELL COREY
Color by DE LUXE - Based on the best written script
...AND WAIT TILL YOU SEE THE BANG-UP SURPRISE ENDING!

It Starts Tuesday August 11

THE BIGGEST SHOW IN THE WORLD!
IRWIN ALLEN'S
THE BIG CIRCUS
CINEMASCOPE • TECHNICOLOR
An ALLIED ARTISTS Picture

CARO Drive-In Theatre

1 MILE N.E. OF CARO ON M 81

Fri-Sat. 3 Hits Aug. 7-8

Together... THEY OUTWIT the HUNT POSSE!
Never Have You Seen A Movie As Unusual As...
SNOWFIRE
THE WILD WHITE STALLION
DON MEGOWAN • MOLLY MCGOWAN

THE LITTLEST HOBO
LONDON, The Dog: FLEECE, The Lamb: BUDDY HART WENDY STUART
AN ALLIED ARTISTS PICTURE

—3rd Hit—
REVOLT IN THE BIG HOUSE
A VIOLENT WORLD OF CAGED MEN BLASTS LOOSE!
Gene Evans • Robert Blake • Thelma Houston
AND A CAST OF THOUSANDS

Moviethon Sat.
SEE 4 HITS - AT MIDNITE "LAST BLITZKRIEG"

Sun-Mon. 2 HITS Aug. 9-10

the warm, wonderful movie the whole family will love!
COLUMBIA PICTURES presents
DORIS DAY JACK LEMMON ERNIE KOVACS
IT HAPPENED TO JANE
AN ARNOLD PRODUCTION • EASTMAN COLOR

HITLER'S DO-OR-DIE HAYMAKER!
VAN JOHNSON
The Fastest Blitzkrieg
A GLENER PRODUCTION • A COLUMBIA PICTURE

Tues., Wed., Thurs. Aug. 11-12-13
BUCK NITES! All in car \$1.00

WALT DISNEY'S
THE LIGHT IN THE FOREST
TECHNICOLOR
and
ROCK HUDSON CYD CHARISSE
ARTHUR KENNEDY
LEIF ERICKSON • CHARLES HUGHES • ERNEST BORER
A UNIVERSAL INTERNATIONAL PICTURE

TWILIGHT FOR THE GODS
LEIF ERICKSON • CHARLES HUGHES • ERNEST BORER
A UNIVERSAL INTERNATIONAL PICTURE

Turn Those Unwanted Items In Your Attic Into CASH WITH A CHRONICLE LINER

The Cost Is Small
JUST 50c FOR 20 Words or Less

CASH RATE

IT'S EASY TO LACE A LINER
JUST PICK UP YOUR PHONE AND
CALL 13 FOR PROMPT SERVICE

THE CHRONICLE

SAVINGS EVERYDAY at Rain or Shine

"Rain or Shine" IGA has the Values. Everyday, every week, you will save when you shop at your local IGA food store. TableRite Meats, TableFresh Produce, TableRite Dairy Bar and IGA Groceries will fill your needs.

Open All Day Thurs.
Open Friday Till 9

CLIP THIS COUPON

50 Free "Muchmore" Stamps

When You Purchase

GOLD MEDAL
FLOUR 25 lb. bag \$1.99

With Coupon Void After Aug. 8, 1959

CLIP THIS COUPON

50 Free "Muchmore" Stamps

When You Purchase

IGA
PEANUT BUTTER 18-oz. jar 55c

With Coupon Void After Aug. 8, 1959

IGA

BUTTER

lb. **59c**

Del Monte Crushed

Pineapple

No. 2 can **29c**

KRAFT

Cheese Slices

American-Pimento-Brick Slices

8-oz. pkg. **33c**

CLIP THIS COUPON

50 Free "Muchmore" Stamps

When You Purchase

IGA POWDERED
DETERGENT 2 pkgs. 59c

With Coupon Void After Aug. 8, 1959

IGA

FLOUR 10 lb. bag 87c

IGA Pancake
FLOUR 5 lb. bag 49c

Sunshine Hi-Ho
CRACKERS lb. box 33c

Hekman Town House
CRACKERS box 35c

Cut Rite
WAX PAPER roll 27c

FRESH PRODUCE

RED RIPE
WATERMELON 69c ea.

LARGE HOME GROWN
CUCUMBERS . . . 5c ea.

LARGE HOME GROWN
PEPPERS . . . 5c ea.

RED RIPE HOME GROWN
TOMATOES 2 lbs. 19c

SCOTT TISSUE

8 rolls **\$1.00**

SCOTT TOWELS

2 rolls **39c**

CLOROX

1/2 gal. **37c**

gal. **59c**

CENTER CUT

PORK CHOPS

lb. **59c**

IGA

Evap. Milk 6 tall cans 79c

Kool-Aid 6 pkgs. 29c

BLUE BONNET
Margarine . lb. 26c

IGA
Instant Coffee 6-oz. jar 79c

FROZEN FOODS

Eveready Frozen
STEAKETTE 10-oz. pkg. 49c

IGA FROZEN
LEMONADE 6-oz. cans 10c

IGA FROZEN
ORANGE JUICE 4 6-oz. cans 89c

COUNTRY STYLE

SPARE RIBS

lb. **39c**

DEL MONTE

Pineapple-Grapefruit
DRINK

3 46-oz. cans \$1.00

IGA

FRUIT COCKTAIL

5 303 cans \$1.00

BRACH'S

NUT GOODIES

Cello bag **29c**

BRACH'S

LEMON DROPS

Cello bag **29c**

TABLERITE

LAMB SALE

Loin
Lamb Chops lb. 99c

Rib
Chops 89c lb.

Shoulder
Chops 79c lb.

Legs . . . 79c

Genuine Spring Lamb!

SIDES OR CARCASS 49c

LOIN END

PORK ROAST

lb. **49c**

Armour's Matchless

BACON

lb. **39c**

MUSSELMAN

Apple Sauce

2 303 cans 31c

OVEN-FRESH

LEMON ANGEL FOOD ROLL

Reg. 45c save 6c **39c**

FOOD TOWN MARKET

FRANTZ MARKET

SHEDD'S

SALAD DRESSING

qt. **39c**

PRICES GOOD AT BOTH IGA MARKETS

We Reserve Right To Limit Quantities

Uncle Tim From Tyre Says:

Dear Mister Editor:

We had a right lengthy session at the country store Saturday night on account of the subject under discussion being preachers. As usual, Ed Doolittle did most of the talking, and from what Ed was saying, they must have a real up - and - coming preacher at his church.

Ed says he preaches about everything in the world, all in one sermon. Variety, that's what Ed says his preacher has got, some pun to interest the whole congregation. He'll talk about gangsters, the United Nations, winners, liquor, Congress, the drought, Russia and the high cost of living, all in the same sermon. Ed says when the weather gets real hot he's liable to discuss all these things in the same sentence.

Sunday, for instance, he went from women to fishing. He said when he was a boy a girl blushed when she heard a naughty joke but now she just mem-

orizes it. He allowed as how women was going to perdition faster'n the country was going broke. He said proof that we was reaching the living end come from this actress in Hollywood the other day who said she's been married five times and that three of them was perfect and two was ideal.

On the subject of fishing, the preacher claimed the Governor was mighty hard up for somepun to do when they passed laws protecting fish. He allowed that all the fish he'd ever saw was able to look out fer themselves.

Yours truly,
Uncle Tim

The man with a theory and lots of enthusiasm wastes a lot of other's money trying to keep up steam.

The only time some people feel entirely satisfied with themselves is when they feel that everyone else is.

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.

BACK-TO-SCHOOL CHECK LIST

Includes Clothing From Hulien's — Latest Styles at Budget Prices

NO-IRON SHIRTDRESS by Toni Todd—the secret's in the Bellast finish! Wash it, dry it, wear it. The Renoir-like print is a misty blend of mellow fall colors. Dashing sash gives you a willowy waistline—gathered skirt fairly floats on air. Tiny gilt buttons, action back. Cortley's Stratmore, wonderful crease-resistant cotton. Brown, blue or green predominating. 10 to 20.

ONLY THE LOOK IS EXPENSIVE. **\$8.95**

**NEW FALL SHIPMENTS
ARRIVING DAILY**

HULIEN'S

Back To School Headquarters

GOOD BEESNESS

Concluded from page one.
difference is, whereas our honey is clover and alfalfa honey, the southern honey is made from citrus fruit blossoms.

Crowther has almost as large an establishment in the South as he does here. The Florida business started when, after the Crowthers talked to a Florida man 14 years ago, they decided Florida sounded so good they packed up some bees and took them south.

During the winter, when the Crowthers are in the South, the bees in Cass City go into sort of a hibernation and, vice versa, in the summer the Florida bees are sleeping. "They get more rest then we do," said Crowther.

When the busy season here in Cass City starts, the beekeepers from Crowther's southern farm come here to help. One of his helpers this season is Gus Gosnell, who used to be the southernmost beekeeper in the United States, until he was wiped out by a tornado. His business was in the Florida Keys.

"Bees are good workers and co-operate better than people do," said Crowther. "The queen can lay as many as 1500 eggs in one day, and the average life of a bee is six to eight weeks. It does so much flying, it wears its wings out."

Mrs. Crowther, an expert on the nutritional value of honey, has an article that says, "Honey is superior to all other natural foods, and causes none of the ills blamed on refined sugar. It also gives great energy."

"Honey contains almost all the minerals and vitamins," said Mrs. Crowther. She said that pollen in honey is conducive to longevity, citing a group of people in Southern Russia who lived to be very old, usually over 100. It was found they were all beekeepers, sending the best honey to market and keeping the pollen-filled honey for their own use.

Bush's Drop First League Contest

Bush's continued their usual winning streak Wednesday, July 29, when in a make-up game they ousted Walbro Carburetor 4-2.

But Thursday night they lost their first game of the season when Dan Eria, pitching for Leonard, hurled a shutout for a 2-0 victory. Elwyn Helwig was the losing pitcher as J. D. Alexander hit a winning home run for Leonard.

In a second game that night, Walbro Carburetor picked a close one from Walbro Pumps 5-4. Eldon Stoutenburg was the winning pitcher with Dick Hillaker taking the loss.

A home run was hit by Bob Wallace.

The standings:	W	L
Bush's	7	1
Leonard	4	4
Walbro Carbs	3	4
Walbro Pumps	0	8

TENTH REUNION

Concluded from page one.

Dale Reed, Charlotte Knoblet Lockwood, Mr. and Mrs. Harold Neu (Jeanette Fredericks), Frances Mitchell Matthews, Geraldine Martin Dixon, Mr. and Mrs. Russell Blakely (Marjorie Root), Larry McClure, John Kirk, Keith and Cleo Fulcher, Maxine Agar Sickler, William Amott and Mary Jane Alexander Meininger.

Others were: Arthur Caister, Eileen Beardsley Beach, Patsy Brown Kitchen, Irvin Krizman, Elaine Lowe Hillaker, Sheldon Martin, Irving Parsch, Jerry Prieskorn, Elmer Rayl, Edward Ross, Duane Warner, Morris Sowden and Irma Nagy Moeller. Also attending was Stanley Outakowski of Grosse Pointe, who was with the class through the sophomore year.

The class decided to hold its next reunion five years from now at the high school.

Caro Livestock Auction Yards

Caro, Michigan

August 4, 1959

Best Veal	38.00-40.25
Fair to good	35.00-37.00
Common kind	30.00-34.00
Lights & Rg.	
Hvy.	22.00-29.00
Deacons	8.00-35.00
Good Butch.	
Steers	26.00-27.75
Common kind	21.00-25.00
Good Butch.	
Heifers	26.00-27.75
Common kind	20.00-25.00
Best Cows	18.00-19.00
Cutters	16.00-17.50
Canners	14.00-15.50
Good Butch.	
Bulls	24.00-27.00
Common kind	19.00-22.00
Feeder Cattle	35.00-103.00
Best Hogs	15.00-16.30
Heavy Hogs	12.00-14.00
Light Hogs	10.00-14.00
Rough Hogs	8.50-11.00

ANNIVERSARY PARTY

Concluded from page one.

and Mrs. Donald MacMillan and Miss Marjorie Holcomb, all of Saginaw; Ron Finkbeiner of Sebawing; Mr. and Mrs. William Butts and Joyce of Reed City; Jerry Butts and Jeffie of Mt. Pleasant; Mr. and Mrs. Robert LePla and Mr. and Mrs. Glenn LePla of Jedd; Mr. and Mrs. Ed Haller of Bad Axe; Mr. and Mrs. Charles Osentoske, Judy and Sandy of Flushing, and Mr. and Mrs. Bill Beyers of Fenton.

Also attending were: Mr. and Mrs. Clarence Hyatt, Mr. and Mrs. Andy Hem and Sonja, Mr. and Mrs. Robert Hem and Robert and Mrs. Cy Cahn, Paul and Barbara, all of Flint; Mr. and Mrs. Walter Marshall of Clio; Mr. and Mrs. Clayton Phillips, Craig and Beth Ann and Mr. and Mrs. Art Itchue, Nancy and Tommy, all of Detroit; Mr. and Mrs. Herbert LePla of Clawson, and Mr. and Mrs. Ed LeBaron of Ann Arbor.

Top Alfalfa Yield Requires Planning

Successful Crops Take Much From Soil

It's one thing to establish an alfalfa stand, but it's quite another to hold the stand at top production over a period of years, reports Marshall Christy, University of Missouri extension agronomist. Christy points out that with adequate fertilization based on soil tests and with good cultural practices, it is possible to produce alfalfa yields of four tons per acre on many farms.

In producing such a yield, says Christy, the alfalfa crop will remove as much as 48 pounds of available nitrogen, 180 pounds of available potash and an amount of calcium equivalent to one-fourth of a ton of pure calcite limestone. Thus it is necessary to replenish the soil's nutrients with regular top-dressings of phosphate-potash fertilizer each year if you want to keep your alfalfa stand producing at a high level.

Plant foods keep alfalfa crops healthy and growing.

He advises an annual top-dressing of 600 pounds per acre of 0-20-20 fertilizer as needed where the alfalfa stand was originally established with processed phosphate as part of the original fertilizer treatment.

Summing up the advantages of regular maintenance applications of fertilizer, Christy says: "An annual top-dressing of plant nutrients will protect the investment in an established alfalfa stand and it will return a bonus in the crop yield, too."

Experience with Cows Helpful In College

You don't have to go to college to learn how to milk a cow. But knowing how to milk and care for cows can help you to make the most of college education, believes Betty Muller.

Betty, a junior at Douglass College, New Brunswick, should know—she owns five cows, shows them in competition, and recently was cited for her "outstanding achievement in Guernsey activities" by the New Jersey Guernsey Breeders Association.

The way cows help with a college education is simple, says the comely brunette. Working with them teaches responsibility and steadiness, and showing them in competition encourages self-assurance, attributes which come in handy at college, Betty explains. Betty, who holds a State University scholarship, is a home economics major at Douglass.

"When we got to lessons on what part of the animal the various cuts of meat come from, my knowledge of cows became really useful."

Her association with cattle began when she was only seven years old. Her father, William Muller of Bellum Ridge Farm, Somerville, gave her a calf to interest her in the work.

LEISURE TIME

Some men jump at conclusions—others take more time to make the same mistake.

BORROWED TIME

Borrowing from Peter to pay Paul merely proves that Peter is an easy mark.

MIRACULOUS

It is the aim of most men to get ahead, but today a man is lucky if he catches up.

SILVER LINING

Courtesy is the lubricant of life's engine—it tends to smooth out the rough spots in our daily tasks.

GO-KARTING

Concluded from page one.
about \$100 to \$350.

Float Carburetors

Walbro became interested in the new sport when one of its customers was having trouble with the diaphragm-type carburetors that were used on the engines that propel the Go-Karts.

At their request they started work on their float-type carburetors to adapt it to the engines on the Go-Karts. At the present time, 10 pilot models have been shipped and the company is awaiting word of results.

Meanwhile, testing of various carburetors goes on and the boys in engineering are the envy of the entire plant.

ORDER FOR PUBLICATION—
Sale or Mortgage of Real Estate State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of Henrietta C. Freeman, Deceased.

At a session of said Court, held on July 23rd, 1959.
Present, Honorable Henderson Graham, Judge of Probate.
Notice is hereby given, That all persons interested in said estate are directed to appear before said Probate Court on August 17th, 1959, at ten a.m. to show cause why a license should not be granted to Frederick H. Pinney, executor of said estate, to sell or mortgage the interest of said estate in certain real estate described in his petition, for the purpose of distribution; it is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

HENDERSON GRAHAM, Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.
Donald E. McAlister, Attorney
Cass City, Michigan 7-32-3

ORDER FOR PUBLICATION—
Notice of Hearing—Probate of Will—Determination of Heirs.
State of Michigan, The Probate Court for the County of Tuscola. In the Matter of the Estate of George Emmanuel Kraft Deceased.

At a session of said Court, held on July 13th, 1959.
Present, Honorable Henderson Graham, Judge of Probate.
Notice is hereby given, That the petition of Albert Gallagher praying that the instrument he filed in said Court be admitted to probate as the Last Will and Testament of said deceased, said administration of said estate be granted to Adelaide Gallagher and Cecil Allen or some other suitable person, and that the heirs of said deceased be determined, will be heard at the Probate Court on August 18th, 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 petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least ten (10) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
HENDERSON GRAHAM, Judge of Probate.
A true copy:
Beatrice F. Berry, Register of Probate.

Beatrice F. Berry, Register of Probate.

Tigers Win League Title

The Tigers became the round robin champions of the Little League as they defeated the Yankees 10-4. Jim Champion, who didn't give up a hit the last time he faced the Yanks, held them to only six hits in this game as his mates collected eight off losing pitcher Gordon Bigham.

Don Englehart led the winners at the plate with two for four while Champion added a double and single in four trips.

Line score:
Tigers 2020006 10 8 2
Yankees 001200 4 6 3

The opening game of the Little League play-offs found the Cubs measuring the Giants 9-4. Gordon Wheeler, the Cubs' sidarming right-hander, held the Giants to five hits while his mates collected seven off Ed Retherford. Wheeler struck out 11 batters and aided his own cause at the plate with two doubles in three trips.

Line score:
Tigers 2020006 10 8 2
Yankees 001200 4 6 3

SAILOR DRY DOCKED

Concluded from page one.
the channel, many of which are Canadians. They get paid about \$30 a day and are tops in their field. But many of the foreign captains leave the pilots at Port Huron and proceed with their own, a seagoing pilot. There are many differences between sea navigation and lake navigation. The sea pilots go by stars and the lake pilots have coastal lights to guide them. The rules of the road are different for the two navigations.

Another reason, it is rumored, is that the foreign captains do not like to take orders from our pilots and hence, disregard them. Of course, there is talk of incompetence on the part of the pilots, but the pilots given to the foreign ships are so skilled that often they can tell within minutes when the next guide light should appear.

Dave feels that the sailor's life is a good one for a single man, especially if he wants to save money. But for a married man, it takes too much time away from home.

A man may think he can make a success of anything he undertakes, but only too often he turns out to be an unsuccessful thinker.

The worst thing about the silver lining theory is that you have to turn the cloud inside out in order to find it.

Cubs 211310 9 7 2
Giants 001021 4 5 4
The remaining play-off schedule is as follows:
Wednesday, Aug. 5, (Winner of Monday's game vs. Winner of Tuesday's)
Thursday — All-Star Game.
Friday (if play-off champion is different than round robin champion, the two teams will meet for the Little League crown on Friday.)

MEMO TO ADVERTISERS

"I see the Smiths have a new baby!"

Mrs. housewife reads this paper regularly to keep informed about the news of people and activities in our community. She also looks to our advertising columns for news that will help her with some of her own problems—tomorrow's dinner, shoes for little Johnny, a new paint job for the kitchen.

Your advertising in this paper can be a newspaper within a newspaper. Advertise regularly. Keep our readers informed about your merchandise and services.

Ask to see a copy of our ABC report* for complete and audited information about our circulation.

CASS CITY CHRONICLE

*This newspaper is a member of the Audit Bureau of Circulations, an association of nearly 4,000 publishers, advertisers, and advertising agencies. Our circulation is audited by experienced ABC circulation auditors. Our ABC report shows how much circulation we have, where it goes, how obtained, and other facts that tell you what you get for your advertising money when you use this paper.

SEE WHY FORD IS THE COOLEST CAR UNDER THE SUN!

SENSIBLE CAR DESIGN KEEPS YOU AND YOUR FAMILY OUT OF THE SUN!

Sensible design is just one reason why the cool 59 Ford is proving the hottest seller. Ford gives everyone a roof over his head. Another reason Ford sales are booming is that Ford has the most and best insulation in its field. And it's got a really effective "ram-air" type of ventilation system plus lots of "move-around" room. All these cool, cool ideas are wrapped up in the world's most beautifully proportioned cars with the lowest price tags of the best-selling three!

THE WORLD'S MOST BEAUTIFULLY PROPORTIONED CARS

59 FORDS

MAKE A BEELINE FOR THE BEST DEAL IN TOWN DURING OUR SUMMER SWAPPING BEE

F.D.A.P.

PHONE 111 **AUTEN MOTOR SALES** CASS CITY

Michigan Mirror

1958 Tax Study Wasted

By Elmer E. White
Michigan Press Association
The Widely-Quoted 573-page "redbook" on Michigan taxes is headed for the archives.
Someday a tax researcher may blow the dust off a bound volume of the staff papers of the 1958 Michigan Tax Study and use it as background for a new study of Michigan's tax structure.
Most of the recommendations based on the 1958 study were scuttled by the 1959 legislature. Also scuttled was the dream of Rep. Rollo G. Conlin (R-Tipton) for an overhaul of Michigan's patchwork revenue system.
Conlin was a proud man Dec. 2, 1958, when a Citizens' Advisory Committee appointed by his House Tax Committee came up with a comprehensive program for revising the tax structure.
The program was promptly dubbed the "Conlin Plan."
It was built around a graduated personal income tax.
The graduated income tax, endorsed by Gov. G. Mennen Williams, failed to get wide support in the House and was denounced in the Senate. Conlin turned to a "piggy back" income tax. It failed in the House.
He then tried a flat rate income tax. It slipped by the House with one vote to spare, but was clobbered within minutes after it arrived in the Senate.
Conlin, a pipe-smoking farmer who says he is serving his last term in a 16-year legislative career, didn't vote when the House passed plans to increase the sales tax.
But everybody in the chamber knew what he was thinking.
The legislature may be asked next year to require zoning boards and other bodies at the township level to open their meetings and records to the public.
Kenneth West, managing editor of the Lansing State Journal and chairman of the Freedom of Information Committee of the Michigan Press Association, said some study was expected in this direction.
West's committee was instrumental in securing passage of a bill requiring open meetings and records of school boards.
The 1959 "Right-to-Know" bill was sponsored by Reps. William Romano (D-Escanaba), Einar Erlandsen (D-Escanaba), Robert Waldron (R-Grosse Pointe) and Russell Strange Jr. (R-Clare).
Senator John H. Stahlin (R-Belding) championed the freedom of information cause in the Senate.
Stahlin was responsible for killing an amendment that would have allowed school boards to take final action in closed-door executive sessions "in the public interest."
"This would not be a fair way to do it," Stahlin said. "You would be taking away a freedom. A little group of people could shut everybody out; make a decision—and let you know about it afterwards."
Stahlin will be remembered as one of the most colorful freshmen in legislative history.
He was popular among Senate GOP leaders early in the session when he criticized the Democratic state highway administration during his maiden speech, which was delivered in a Will Rogers style. But his colleagues held him with less enthusiasm when he argued they could get things done more quickly.
During the last days of the session he was openly critical of what he called "the wheels" in the Senate.
Michigan men are making their mark in Washington. When Frederick H. Mueller, Grand Rapids, was nominated as Secretary of Commerce, it was the third time President Eisenhower selected a Michigan man to serve in his cabinet.
Others were Postmaster General Arthur E. Summerfield and Charles E. Wilson, former Secretary of Defense.
Army Secretary Wilbur E. Brucker, former Michigan governor, heads list of others who have key jobs in the Eisenhower administration.
Gov. G. Mennen Williams will turn his attention to personnel problems once duties related to the Legislature are completed.
His biggest problem will be finding a replacement for Controller James W. Miller, who will become Secretary of Michigan State University.
Civil Service Director Arthur Rasch will retire, as will Louis M. Nims, state revenue commissioner.

SAVE as you buy
PROFIT as you farm

...with **UNI-FARMING**

It's like putting money in the bank when you slash equipment costs, and still boost your efficiency with the new MM Uni-Tiller with double tool bars.

YOU BUY ONLY WHAT YOU NEED

When you farm with the basic QM Uni-Carrier, you buy only the soil working attachments you need. You save the cost of additional frames, levers, wheels, power lifts, etc.

YOU PROFIT FROM THESE ADVANTAGES

- 1 You can equalize the load to any tractor power... any tractor type, wheel or crawler.
- 2 You can change farming methods to suit the weather, or switch from one crop to another... in minutes!
- 3 You have rugged, all-steel 2 1/2-inch double tool bars 148-inches in length, with 92, 128 or 184-inch optional lengths.
- 4 You can raise one side independently of the other with double power lift.
- 5 You can easily regulate depth with the convenient depth control lever.
- 6 You can quickly change attachments with the rigid tool-bar clamps.
- 7 With the Uni-Tiller, you have an ideal tool for contour farming and all soil conservation practices... perfectly suited to orchards and specialized farming.
- 8 You can add or subtract attachments to power and soil conditions, and have a wider range of adjustment than ever before possible.

Come in soon and let us show you the QM Uni-Carrier and a complete selection of Uni-Tools—all designed to cut your equipment costs and boost your farming profits.

BARTNIK SALES and SERVICE
Corner M-53 & M-81 Cass City

NOTICE OF

Annual Meeting

The annual meeting of the stockholders of The Farm Produce Company will be held at Town Hall, Cass City, Michigan, on

Tuesday, Aug. 11, 1959

At 2:30 p.m.

For the election of directors and transacting any other business arising before the meeting

DON'T FORGET -- TUESDAY, AUGUST 11

C. J. Striffler, Secretary

The Farm Produce Co.

Cass City

Slate Annual Field

The ninth annual Tuscola county field crops tour will be held Wed., Aug. 12, beginning at 10 a.m., reports Alfred Ballweg, county extension director.
Because of widespread interest on the part of farmers in the performance of bean varieties the tour will include stops at two bean variety test plots. The third stop will be a visit to a field of sugar beets, part of which was planted according to standard methods and the other using "Monogerm Seed", a new innovation in the sugar beet growing industry, said Ballweg.
Participating in the tour stops will be officials of the Agricultural Research Department of the Michigan Sugar Company, as well as representatives of the Farm Crops and Soils Department of Michigan State University. Farmers from all areas of the county are urged to attend.
Tour schedule is as follows:
10 a.m. — Charles Cosens, bean variety test plot field, a quarter mile south of junction of Garner and Cass City Roads.
11 a.m. — "Monogerm" planted field of sugar beets on Ray Laruse and son farm, one and three quarters miles west on Darbee Road from junction of Darbee and M-128.
11:45 a.m. — Everett Starkey, bean variety test plot field, two miles south and a mile and a half west of Fairgrove on Gilford Road.

Crops Tour Aug. 12

Bean varieties in the test plots include Michelite, Sanilac, 211, 211-Viner, and Strain C, an experimental variety under field test by Michigan State University, said Ballweg.

Munro Stationed at Fort Lewis, Wash.

James R. Munro, 28, son of Mr. and Mrs. Leslie C. Munro of Gagetown, is a member of the 4th Infantry Division at Fort Lewis, Wash.
Munro, a heavy-equipment operator in Company D of the division's 4th Engineer Battalion, entered the Army last November and completed basic training at Fort Knox, Ky.
He is a 1953 graduate of Cass City High School and was employed by Detroit Concrete Products before entering the Army.

Wool Payments for 1958 Announced

Payments in Tuscola County under the 1958 wool program amounted to \$4,265.42, according to Charles Eckfeld of the Tuscola County ASC, and payments on the unshorn lambs totaled \$569.97.
The county office started making the payments soon after July 1.

Services Held for Father of Six

Funeral services for Earl J. Nicholas were held Sunday at 2 p.m. at the Nazarene Church in Gagetown with the Rev. Russell Stanley officiating.
Mr. Nicholas died Thursday night at Mercy Hospital in Bay City after an illness of about one week.

He was born in Huron County, Grant Township, Jan. 7, 1907, the son of the late William and Elva Nicholas. He married Lola Ingalsbee in Flint in 1937 and they have resided on their farm in Grant Township since.

Surviving, besides his wife, are three sons, Roland and Lloyd at home and Ronald of Lackland Air Force Base, Texas; three daughters, Donna, Joyce and Jean at Flint, Raymond of Uby, John of Caseville and Floyd of Cass City; four sisters, Mrs. Ervin Karr of Cass City, Mrs. Clifton Rockefeller of Gagetown, Mrs. Wesley Brown of Bad Axe and Mrs. Cecil McQueen of Snover.
Burial was in Grant Cemetery.

A new tissue analysis service for determining whether alfalfa plants are short on boron has been set up by the soil science department at Michigan State University.
History repeats itself, but not nearly so often as gossip.

Initiate Nine into 4-H Service Club

The first order of business at the July 4-H Service Club meeting was the initiation of new members.

Leading the candle lighting service was president Janet Albrecht. The four leaves of the clover were represented by Sue Black, Larry Campbell, Marilyn Ruppert and Jack Laurie.

New members are Ann Bodeis and Ferol McCartney, Mayville; Audrey and Frances Foster and Tamara Tonkin, Fairgrove; Ruth Ann McConnell and Richard Ruppert, Akron; Fred Goodchild, Caro, and David Loomis, Gage.

BUSH'S DRIVE-IN

FEATURING

CHICKEN - SHRIMP - BULK
ICE CREAM - SHORT ORDERS

OPEN DAILY
4 p. m. to 1 a. m.

COME ON IN AND HELP US CELEBRATE

HOOVER DAYS

EXTRA SAVINGS — EXTRA VALUES FOR YOU

FREE

HOOVER
THE BEST STEAM
AND DRY IRON YOU
CAN BUY!

*EXCLUSIVE STEAM VENT
*LIGHTWEIGHT
*USE ANY WATER

This iron is yours free from Cass City Oil & Gas when you purchase any Hoover polisher. Hurry! Offer good for limited time only.

**NO MONEY
DOWN**

Easy Terms

JUST \$39.95

**CASS CITY OIL & GAS
APPLIANCE STORE**

PHONE 440 CASS CITY

Two From Cass City Named to County 4-H Judging Team

Wednesday, July 29, Hugh Milligan, Alice Gerou, and Larry Merchant were named as the Tuscola County Dairy Judging Team to represent Tuscola County at the District Eliminations, August 10 and 11, at Michigan State University. The team was selected at the County Elimination which took place at the Jackson Brothers Farm on West Dixon Road, Caro, states Ed E. Schrader, county extension agent in 4-H Club Work.

Hugh Milligan, 17, is the son of Mr. and Mrs. Jim Milligan of Cass City. Hugh has completed seven years of club work. He is

a member of the Cass City Livestock 4-H Club. Alfred Goodall is Hugh's local leader.

Alice Gerou, 17, is the daughter of Mr. and Mrs. Jim Moore. She has completed eight years of club work. She is a member of the Fairgrove Livestock 4-H Club. Jim Moore is Alice's leader.

Larry Merchant, 16, is the son of Mr. and Mrs. Clarence Merchant of Cass City. He has completed 7 years of club work and is a member of the Cass City Livestock 4-H Club. Alfred Goodall is Larry's leader.

All three of these 4-H'ers were rated excellent in their ability to judge dairy animals and on their ability in giving reasons for their placing.

A theory that doesn't allow for friction will get a hard rub.

Local Area Church News in Brief

Riverside United Missionary Church—Pastor, L. W. Sherrard. Sunday School Sup't.—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.
Evening worship service at 8 p.m.
Thursday, Aug. 6, cottage prayer meeting at the home of Mr. and Mrs. Marvin Morris, first house west of Bauer Candy Co., 8 p.m.
Dates to remember:
Aug. 13-23, Brown City camp meeting.
Evangelists: Rev. S. Emery, Rev. Samuel Doctorian, Rev. Blanchard Amstutz, Singers, Mr. and Mrs. Wesley Chatfield. Children's worker, Miss Edna Lohr.

Mispah United Missionary Church—Pastor, L. W. Sherrard. Phone 99F13 Cass City. Sunday School Sup't., Jason Kitchin. (Church located 4 miles south of M-81 on M-53.)
Sunday School 10 a.m.
Morning Worship 11 a.m.
Evening evangelistic service, 8 p.m.
Wednesday prayer meeting, 8 p.m.
Dates to remember:
Aug. 13-23, Brown City camp meeting.
Evangelists: Rev. S. Emery, Rev. Samuel Doctorian, Rev. Blanchard Amstutz, Singers, Mr. and Mrs. Wesley Chatfield. Children's worker, Miss Edna Lohr.

Cass City EUB Church—S. R. Wurtz, minister.
There will be no services at the church Aug. 9 and Aug. 18. Members and friends are invited to attend the Bay Shore camp meeting at Sebawaing, where Dr. O'Dell will be guest speaker, or the Methodist Church.
Helen Hower will be superintending at Bay Shore Aug. 9.
The Golden Rule class will meet at the Harris cottage at Caseville Aug. 13.

Deford Methodist Church—Sunday services:
Church, 9:30 a.m. Rev. Allen Weeks. Sunday School, 10:30. 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.
WSSC, second Tuesday of each month.
Primary department, Mrs. Elsie Hicks, supt.

First Baptist Church—R. G. Weckle, Pastor, Cass City.
Wednesday, 8 p.m. Midweek Service. Lesson by Pastor: "Family Prayer Blessings." 9 p.m., Church business.
Thursday, Visitation day. If you are interested in an appointment with one of our workers, call church office, phone 203.
Sunday, Bible School at 10 a.m. Free transportation to anyone desiring it. Worship hour at 11 o'clock. Sermon by pastor, "Where Is the Believer Between Death and Resurrection?"
Senior Youthtimers program at 7 p.m.
Bible hour at 8 p.m. Special music. Old-fashioned hymn sing. Sermon by pastor, "An Appointment Every Unbeliever Must Keep!"
Coming blessings
Male Quartet from our Cedarville Baptist Liberal Arts College, Tuesday, Aug. 18, 8 p.m. Baptist Youth day camp, Monday, Aug. 24.
St. Joseph Church, Mayville—Masses Sunday and Holydays, 9:30.
Confessions Sunday at 9:00-9:30.

Fraser Presbyterian Church—Sunday School 10 a.m.
George Fisher Sr., Superintendent.
Worship service 11:15 a.m.
Monday—7:30 p.m., Youth Fellowship. Mrs. Arthur Battel, leader.
Friday—7:30 p.m., Adult Bible class.
Friday—8:30 p.m., choir practice.
Bruce MacRae, Clerk of the Session.

New Greenleaf United Missionary Church—Gordon A. Guiliat, 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.

Shabbona RLDS Church—2 miles east of M-53 on Shabbona Road. Howard Gregg, pastor. Phone Shover 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.

The Lutheran Church of The Good Shepherd—Rev. Edwin Rossow of Fairgrove.
Sunday worship service 11 a.m.

State Farm Management Tour is August 6 in Huron county. Starting point is the W. E. Oeschger and Sons farm near Pigeon at 9:30 a.m.

Reforming the human race is a major project—especially for only one person.

"Get your Mackinac Bridge Souvenir Glasses!"

FREE! A beautifully decorated frosted tumbler showing Michigan's most popular attraction, the Mackinac Bridge.

Yours with every purchase of 10 gallons of Leonard X-Tane or New Super X-Tane Premium gasoline. A perfect souvenir of this summer's inauguration. Start your collection today!

LEONARD

Copeland Bros. Service
Cass City Phone 49

AUCTION SALE

Arnold Copeland, Auctioneer Telephone Cass City 390

Due to other business, the following personal property will be sold at public auction on the premises located 3 miles east, 1/2 mile north and 1/4 mile west of Cass City on,

SATURDAY, AUG. 8

Commencing at one o'clock p.m.

CATTLE

Artificial bred - T. B. and Bangs tested
Holstein cow, 5 years old, due Aug. 1
Holstein cow, 2 years old, bred April 15
Holstein cow, 2 years old, bred April 4
Holstein cow, 6 years old, bred June 27
Holstein cow, 9 years old, due Sept. 30
Registered Holstein cow, 2 1/2 years old, bred Jan. 14
Registered Holstein cow, 2 years old, bred Nov. 9
Holstein cow, 3 years old, due Sept. 9
Holstein cow, 3 years old, bred June 6
Holstein cow, 2 1/2 years old, due Aug. 2
Holstein cow, 5 years old, fresh
Holstein cow, 9 years old, bred July 4
Holstein cow, 6 years old, bred Jan. 11
Holstein cow, 6 years old, bred Mar. 27
Holstein cow, 2 years old, bred Jan. 8
Holstein cow, 8 years old, due Aug. 1
Holstein cow, 3 years old, bred May 3
Holstein heifer, 18 months old, open
Holstein heifer, 18 months old, open
Holstein heifer, 18 months old, open
5 Holstein heifers, 8 to 12 months old
Holstein heifer, 7 months old
Holstein heifer, 4 months old
Above heifers calfhood vaccinated

DAIRY EQUIPMENT

Dairy Cool 300 gallon bulk tank, nearly new
Riteway 2 single unit milking machine
30 gallon electric hot water heater
Two wash vats
Milk pails and strainer
McCormick Deering cream separator

MACHINERY

McCormick Deering H. tractor, very good shape
McCormick Deering 2 row cultivator for above tractor
McCormick Deering 42 combine
John Deere chopper with corn and hay head, very good shape
John Deere blower and pipe
John Deere 13 hoe grain drill, complete
Oliver 2 row corn planter, nearly new
Servis rotary stalk chopper, nearly new
21 ft. power tractor sprayer, nearly new
1954 Chevrolet 2 ton truck with good grain box
New Idea manure spreader, nearly new
Chopper wagon with good box
8 ft. field cultivator
New Idea 7 ft. tractor mower, nearly new
12 ft. weeder
Dunham 8 ft. double disc
8 ft. single cultipacker
McCormick Deering 2 bottom 14" tractor plow, nearly new
Tractor manure loader
Complete hydraulic truck hoist, good shape
Cardinal Jr. 18 ft. grain and corn elevator
30 ft. drive belt
Implement trailer with 8 x 12 tilt bed, 800x15 tires and clearance lights
Chopper wagon unloader, complete with motor
Prime electric fence
Wide front end for H tractor
Single bottom 16" tractor plow
Weed burner
600 bales alfalfa 200 bales mixed hay

TERMS: All sums of \$10. and under, cash; over that amount, time will be given on approved bankable notes.

Hazen Brown, Owner
Cass City State Bank, Clerk

...the warm glow of wood

Now yours in **Youngstown Kitchens**

FRUITWOOD HONEYWOOD AUTUMN BIRCH SANDALWOOD

Take your choice from Youngstown Kitchens' great new Woodcharm line! Sandalwood, Fruitwood, Honeywood, Autumn Birch — whatever your choice you'll own a kitchen of distinction, a kitchen that will gather admiring glances by the carload! The price? Surprisingly low — and you can buy it "By-the-Yard" — Youngstown Kitchens' exclusive plan that permits you to add to your kitchen as your needs and budget allow.

YOU, TOO, CAN OWN A YOUNGSTOWN KITCHEN FOR AS LITTLE AS \$90 PER MONTH

GET THE BIG 3

(YOU'LL BE GLAD YOU DID!)

1. TEST DRIVE A NEW Case-o-matic TRACTOR...

and enjoy a new power sensation... far smoother... more useful on every job. Case-o-matic Drive senses changing loads instantly... automatically increases pull power up to 100%... without clutching, shifting or stalling.

2. GET OUR SPECIAL EXTRA GENEROUS TRADE ALLOWANCE...

You'll never get a better buy!

3. GET YOUR FREE RAINCOAT...

as our "thank you" for the privilege of demonstrating. Call today, and we'll arrange a demonstration date convenient for you. There's no obligation, of course.

SEE US TODAY!

RABIDEAU MOTOR SALES
Phone 267 Cass City

Youngstown Kitchens

SINK SALE

Complete with fittings
NOW \$69.95 LOW DOWN PAYMENT EASY TERMS!

Only **\$134.95** complete with Deluxe fittings

\$49.95
Food Waste Disposer
Easy To Install
5 Year Warranty

Cass City Oil and Gas Appliance Store

PHONE 440

CASS CITY

Home Extension

Agent's Corner

Frances T. Clark
County Home Demonstration
Agent

On August 12, the Extension Council's fair exhibit committee will meet and make final plans for the two exhibits that will be put up for fair week. Mrs. Clara Carpenter of the Bethel Group is chairman of this committee. Other members of the committee are: Mrs. Rodney Shannon, Fairgrove-Akron group; Mrs. Ellis Campbell, Indianfield group; Mrs. Reynolds Johnson, Watertown-Duncan group; Mrs. Robert Ellis, Elkhorn group; and Mrs. Ronald McDonald of the Akron group.

Those homemakers that do their family's laundry will be pleased to know that something new has been added to most modern detergents. It is a special fluorescent dye that attaches itself to the clothes and makes them look whiter and brighter.

To get this whitening effect, however, detergents must be added to clothes a few minutes before a chlorine bleach is added. Research shows that the fluorescent dye must have time to attach itself to the clothes. Then chlorine bleach can be added to remove stains and you get the whitening effects of both agents.

Timing can be controlled by adding diluted bleach by hand. However, manufacturers are working on built-in bleach dispensers which hold the bleach until after the detergent goes to work on the clothes. There is one brand of washer with this type of dispenser already on the market.

Don't expect to get a raise in salary unless you raise the standard of your work.

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago

Thirty Cass City Scouts and Explorers returned home from Camp Rotary at Clara after spending one or two weeks in outdoor training at the Valley Trails Council camp on Beebe Lake. Martha Lucille Knoblet and Iva Profit will be among 261 persons receiving degrees and certificates at the close of the summer session, July 30, according to Dr. David M. Trout, dean of students at Central Michigan College, Mt. Pleasant.

Volunteers will fill the August draft quota for Tuscola county as six men have signed to be inducted Aug. 10 from Caro.

Isabelle Fournier and Jacqueline Stapleton, both of Gagetown, will be among the 35 Central Michigan College students who will take the travel course in New England literature Aug. 1-12.

Students returning to Cass City Schools this fall will be greeted by 12 new teachers in the staff of 37 instructors, according to an announcement made this week by Willis Campbell, superintendent.

Ten Years Ago

Within four hours and 50 minutes, two sisters gave birth to baby daughters at the Cass City Hospital Tuesday morning, July 26. They are Mrs. William Stamp and Mrs. Michael Zuercher.

A group of archery enthusiasts met at the greenhouse Monday night and officially organized a club known as the Cass City Bowmen. The constitution of the National Field Archers Association was adopted.

Over 50 Tuscola County 4-H

members and leaders who participated in last winter's tractor maintenance project enjoyed an all-day trip Friday to the Ford Highland Park Tractor Plant and the Dearborn Motors Service School and Experimental Farm at Clarkston.

That Clarence Burt made good use of his camera while he and Mrs. Burt were on their trip to the western states was proven when he showed colored slides to Rotarians following their Tuesday luncheon at the New Gordon Hotel.

Directors of the Cass City Chamber of Commerce met Monday night and completed plans for a slogan contest in which they offer a \$25 savings bond to the person who submits the slogan of six words or less that best advertises the Cass City Community.

Grangers of Tuscola County, desiring to have first hand information regarding the candidates in the primary election, have a custom of inviting them to their meetings and have them speak and give their qualifications for the offices they seek.

Three of these gatherings have already been held and the fourth will be held in about two weeks at Millington.

Five slot machines were confiscated by officers Saturday in various Sandusky business places in the opening of a drive to rid Sanilac County of slot machines and gambling devices.

Tuesday, Aug. 21, the opening day of Tuscola County Fair, gives promise of being second only to Friday, the day when the second annual Michigan Sugar Queen will be selected, in point of interest.

A daughter was born Sunday evening, July 29, to Mr. and Mrs. Adam Deering, at the home of Colin Bingham. Mr. and Mrs. Deering's home is at Caseville.

Mr. and Mrs. Frank Work and family, Mrs. Inez Wooley and children and Mr. and Mrs. Kilbourn Parsons spent Sunday at Lake Pleasant.

Thirty-five Years Ago
A great interest has been shown in the poultry demonstrations which have been held throughout Sanilac County these past two weeks. These demon-

strations were put on in cooperation with Mr. Urs, poultry specialist of the Michigan Agricultural College.

On the afternoon and evening of August 4, about 100 friends and relatives gathered at the home of Mr. and Mrs. John B. Pettenger of Cumber, Austin Township, to celebrate their 50th wedding anniversary.

State banks in the future need not publish the amount of money they have in their vaults, according to a report from the state banking department. This action is taken to keep burglars in the dark as to the amount of cash on hand in the banks.

With a splendid line of special free attractions, a superb display of fireworks, exciting horse races and professional band and orchestra, the Cass City Fair, the Thumb's first, next week promises splendid entertainment features.

Thursday evening, July 31, about 16 boys and girls, friends of the Misses Mildred Parker and Lorena Wilson, gathered at the home of the former for a surprise birthday party.

Maneb, captan or ferbam helps to control black spot, one of the state's most bothersome diseases on rose plants, according to plant disease control specialists at Michigan State University. Spray or dust roses every seven to ten days in the summer.

The Want Ads are Newsworthy.

DIRECTORY

K. I. MacRae, D. O.
Osteopathic Physician and Surgeon

Half block east of Chronicle
Office, 226W Res., 226M

DR. D. E. RAWSON
DENTIST

Phone 95 Cass City
DR. W. S. SELBY
Optometrist

Hours 9-5, except Thursday
Evenings by appointment.
Next to Lenson Wallpaper Store
Phone 389

Harry Crandell, Jr., D.V.M.
Office 4468 South Seger St.
Phone 27

PHOTOGRAPHER
CAMERA SHOP
FRITZ NEITZEL, P. A. of A.
Portraits - Commercial - Candida
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 Friday
OS 3-4464 Caro beside Post Office

DR. E. PAUL LOCKWOOD
CHIROPRACTIC PHYSICIAN
Ph. 549 - Downing at Main St.
Mon.-Sat. 9-5; Closed Thurs.
Evenings: 7-9 Tues. and Fri.
3 blocks west of traffic light

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

STEVEN'S 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

Office, 96 - Res. 69
Hair Styling by Stasia
Over Wood's Drug Store
STASIA'S BEAUTY SHOP
Phone 202 Cass City

DR. E. 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 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
W. M. MANASSE
JEWELER

180 N. State St. Caro, Mich.
JOHN W. BAYLEY AGENCY
Bookkeeping Income Tax
Insurance
Office Hours: 9-5 except
Thursday and Saturday

ORDINANCE NO. 48

Meat and Meat Products

Section 1. Definitions.

Section 2. Licensees and Fees.

Section 3. Inspection.

Section 4. Construction, Facilities and Sanitation.

Section 5. Transportation Vehicles.

Section 6. The Sale of Meat and Meat Products.

Section 7. Penalties.

Section 8. Unconstitutionality Clause.

Section 9. Repealing Clause.

Section 10. Severability Clause.

Section 11. Ratification Clause.

Section 12. Effective Date.

Section 13. Declaration.

Section 14. Approval.

Section 15. Ratification.

Section 16. Declaration.

Section 17. Approval.

Section 18. Ratification.

Section 19. Declaration.

Section 20. Approval.

Section 21. Ratification.

Section 22. Declaration.

Section 23. Approval.

Section 24. Ratification.

Section 25. Declaration.

Section 26. Approval.

Section 27. Ratification.

Section 28. Declaration.

Section 29. Approval.

Section 30. Ratification.

Section 31. Declaration.

Section 32. Approval.

Section 33. Ratification.

Section 34. Declaration.

Section 35. Approval.

Section 36. Ratification.

Section 37. Declaration.

Section 38. Approval.

Section 39. Ratification.

Section 40. Declaration.

Section 41. Approval.

Section 42. Ratification.

Section 43. Declaration.

Section 44. Approval.

Section 45. Ratification.

Section 46. Declaration.

Section 47. Approval.

Section 48. Ratification.

Section 49. Declaration.

Section 50. Approval.

Section 51. Ratification.

Section 52. Declaration.

Section 53. Approval.

Section 54. Ratification.

Section 55. Declaration.

Section 56. Approval.

Section 57. Ratification.

Section 58. Declaration.

Section 59. Approval.

Section 60. Ratification.

Section 61. Declaration.

Section 62. Approval.

Section 63. Ratification.

Section 64. Declaration.

Section 65. Approval.

Section 66. Ratification.

Section 67. Declaration.

Section 68. Approval.

Section 69. Ratification.

Section 70. Declaration.

Section 71. Approval.

Section 72. Ratification.

Section 73. Declaration.

Section 74. Approval.

Section 75. Ratification.

Section 76. Declaration.

Section 77. Approval.

Section 78. Ratification.

Section 79. Declaration.

Section 80. Approval.

Section 81. Ratification.

Section 82. Declaration.

Section 83. Approval.

Section 84. Ratification.

Section 85. Declaration.

Section 86. Approval.

Section 87. Ratification.

Section 88. Declaration.

Section 89. Approval.

Section 90. Ratification.

Section 91. Declaration.

Section 92. Approval.

Section 93. Ratification.

Section 94. Declaration.

Section 95. Approval.

Section 96. Ratification.

Section 97. Declaration.

Section 98. Approval.

Section 99. Ratification.

Section 100. Declaration.

Section 101. Approval.

Section 102. Ratification.

Section 103. Declaration.

Section 104. Approval.

Section 105. Ratification.

Section 106. Declaration.

Section 107. Approval.

Section 108. Ratification.

Section 109. Declaration.

Section 110. Approval.

Section 111. Ratification.

Section 112. Declaration.

Section 113. Approval.

Section 114. Ratification.

Section 115. Declaration.

Section 116. Approval.

Section 117. Ratification.

Section 118. Declaration.

Section 119. Approval.

Section 120. Ratification.

Section 121. Declaration.

Section 122. Approval.

Section 123. Ratification.

Section 124. Declaration.

Section 125. Approval.

Section 126. Ratification.

Section 127. Declaration.

Section 128. Approval.

Section 129. Ratification.

Section 130. Declaration.

Section 131. Approval.

Section 132. Ratification.

Section 133. Declaration.

Section 134. Approval.

Section 135. Ratification.

Section 136. Declaration.

Section 137. Approval.

Section 138. Ratification.

Section 139. Declaration.

Section 140. Approval.

Section 141. Ratification.

Section 142. Declaration.

Section 143. Approval.

Section 144. Ratification.

Section 145. Declaration.

Section 146. Approval.

Section 147. Ratification.

Section 148. Declaration.

Section 149. Approval.

Section 150. Ratification.

Section 151. Declaration.

Section 152. Approval.

Section 153. Ratification.

Section 154. Declaration.

Section 155. Approval.

Section 156. Ratification.

Section 157. Declaration.

Section 158. Approval.

Section 159. Ratification.

Section 160. Declaration.

Section 161. Approval.

Section 162. Ratification.

Section 163. Declaration.

Section 164. Approval.

Section 165. Ratification.

Section 166. Declaration.

Section 167. Approval.

Section 168. Ratification.

Section 169. Declaration.

Section 170. Approval.

Section 171. Ratification.

Section 172. Declaration.

Section 173. Approval.

Section 174. Ratification.

Section 175. Declaration.

Section 176. Approval.

Section 177. Ratification.

Section 178. Declaration.

Section 179. Approval.

Section 180. Ratification.

Section 181. Declaration.

Section 182. Approval.

Section 183. Ratification.

Section 184. Declaration.

Section 185. Approval.

Section 186. Ratification.

Section 187. Declaration.

Section 188. Approval.

Section 189. Ratification.

Section 190. Declaration.

Section 191. Approval.

Section 192. Ratification.

Section 193. Declaration.

Section 194. Approval.

Section 195. Ratification.

Section 196. Declaration.

Section 197. Approval.

Section 198. Ratification.

Section 199. Declaration.

Section 200. Approval.

Section 201. Ratification.

Section 202. Declaration.

Section 203. Approval.

Section 204. Ratification.

Section 205. Declaration.

Section 206. Approval.

Section 207. Ratification.

Section 208. Declaration.

Section 209. Approval.

Section 210. Ratification.

Section 21

ERLA FOOD CENTER

PLENTY OF FREE PARKING

NEXT TO TUSCO PRODUCTS, CASS CITY

Second Week Celebration

Of Our Giant 6th Anniversary

SALE

In Appreciation for Helping Us Celebrate
Our Anniversary Sale — We are Offering
Another Week of Giant Specials.

YOUNG AND TENDER — SLICED

PORK LIVER

..... lb. **15^c**

LEAN AND MEATY — CENTER CUT

PORK CHOPS

..... lb. **45^c**

Hickory Smoked — Sugar Cured

HAMS

lb.

39^c

WHOLE PAN-READY

FRYERS..

lb.

27^c

HOME MADE RING

Bologna

39^c

**BEER AND WINE
TO TAKE OUT**

Open Friday Night Till 7
Open Sat. Night Till 9

**CRUSHED ICE
FOR SALE**

FOOD SAVINGS

every day!

CHARMIN

TOILET TISSUE

White - Ass't Colors

4 rolls **29^c**

BLUE RIBBON

OLEO

1-lb.
pkg.
17^c

GOLD STANDARD

SALMON

1 lb.
tall cans
49^c

HYGRADE'S

CORNER BEEF

12 OZ. CAN

39^c

PILLBURY LOAF

CAKE

MIX

pkg. **10^c**

Yellow - White
Chocolate-Marble

FRESH PRODUCE

U. S. No. 1 Mich.
POTATOES 10 lb. bag **39^c**

U. S. No. 1 Cooking
ONIONS 3 lb. bag **25^c**

CABBAGE **5^c** per. lb.

TOMATO SOUP

3 cans **25^c**

CYPRESS GARDENS

ORANGE DRINK

Quart can **19^c**

MICHIGAN

BEET SUGAR

10-lb.
bag
89^c

Mazola Oil

Quart Jar **59^c**

L & S PURE

Strawberry Preserves

2 lb. jar **59^c**

FROZEN FOODS

Dartmouth

Lemonade 6-oz. can **10^c**

Banquet Beef-Chicken-Turkey

Pies 5 for **\$1**

Top Frost

Peas 3 10-oz. pkg. **49^c**