

Council Considers Change of Location of Water Plant

State Board of Health Recommends Move to the City Park

In making plans and getting permits for the installation of the water softening equipment for Cass City, the engineers engaged by the village ran into several difficulties. The hardest one to overcome was to install a sewer connection to the building as the building is too close to the wells. This connection is needed for the operation of the softener.

In discussing this problem, the village council invited the State Health Dept. to send a representative to inspect the conditions here and make recommendations as to the best way to solve them. May 15, in response to this request, Mr. Faust came to Cass City and looked over the present site, also the possibility of using the city park. In the evening, he met with the council and informed them that any wells used for village or city water supply must be protected from pollution by isolating the wells from sewers, cesspools and outside toilets. The nearest approach allowed is 200 feet.

This distance has been encroached upon in at least three instances with reference to the well now used for the village supply, although there has been no evidence so far of pollution. If pollution should result it would be necessary to chlorinate the water which process would be somewhat expensive and probably make the water unpleasant to the taste.

To meet the requirements of the State Dept. of Health the village is faced with three alternatives. First, buy all the land within a 200 ft. radius of the present wells on the east side of the railroad. Second, abandon the present wells, buy sufficient land west of the railroad so that the new wells will have the required isolation and use the power house for the installation of the water softening equipment.

Third, abandon the present well, sell the power house to a concern for manufacturing purposes (the council has a very good prospect at a reasonable figure), drill the wells on the fairground on property owned by the village, where there is plenty of acreage and construct a building to house the village equipment and water softening.

The first proposition is a very expensive one as it would be necessary to purchase the land. Concluded on page 8.

Scholarships to Two 4-H Club Members

Two 4-H Club members in Tuscola County have been awarded scholarships to Michigan State College, Tuscola County 4-H Club agent, H. William Newland, announced.

Scholarships were presented for outstanding work in various project fields in 4-H Club work during the 1945 summer programs. Each is for \$95 to be applied on fees when enrolling. Of this amount \$50 is to be used the first year, during which the student must maintain a grade average of 1.5 to qualify for the remainder to be used during the ensuing three years.

Those from Tuscola County and their projects are: Barbara Lou Prime, Akron, canning project; A. J. Murray, Cass City, beef project.

Church Group Study Origin of Hymns

Mrs. E. W. Douglas gave the devotions, using the 23rd Psalm, when the afternoon group of the W. S. C. S. met Thursday afternoon with Mrs. A. H. Kinniard. An interesting lesson on the origin of certain church hymns was given by Mrs. Howard Wooley and the recordings of these hymns were played for the group.

Following the program, refreshments were served. Assistant hostesses were Mrs. A. H. Higgins and Mrs. John Whale.

This was the last meeting of the afternoon group until September.

Opportunity
to be foot happy on your job. Wear dry-soft, stay-soft Wolverine Shell Horsehide Work Shoes. Light on your feet—but they'll lick any heavyweight for wear. See us soon. As low as \$3.68. Prieskorn's, Cass City.—Advertisement.

A. MacPhail Awarded U. of M. Scholarship

ALBERT A. MACPHAIL

Albert A. MacPhail, 16, son of Mrs. Angus MacPhail and a member of the graduating class from Cass City high school this month, has been awarded the University of Michigan Regents Alumni scholarship. This pays his tuition and university fees for the next two terms at Ann Arbor.

Albert MacPhail is president of the National Honor Society of Cass City and is one of the ten members of the class of 1946 to receive the honor of being elected to that organization. He ranks third in scholarship in the senior class.

There are 338 scholarships given by the U. of M. in the state.

Legion Post Being Organized Here

Tri-county Post is the name selected for the new American Legion post which is in the process of being organized here. Nineteen veterans from both World War I and World War II made application for membership at the meeting held in the town hall Tuesday evening. Officers will be chosen when the group meets on June 4.

The following have made application for membership: Justus Ashmore, Francis Decker, Arthur Little, Eldon Hall, Horace Buleen, Alex Tyo, Vernon McConnell, Jos. Clement, Jack Spencer, Floyd O'Rourke, Geo. Lapp, Earl Douglas, Philip Doerr, Paul and Arthur Dewey, and Archie Mark, all from Cass City, Leslie Peasley of Deford and Grant M. Little and Kenneth Clement, who are still in the army.

Tuesday evening, an invitation from the Cass City Memorial Post, V. F. W., to join that group in memorial services on Sunday, May 26, and to the new post to participate in the Decoration Day service was extended.

Four Local Athletes Qualify to take Part in State Finals

Cass City's entrants in the State Regional Track Meet held at Flint Saturday qualified to take part in the state finals at Lansing on Saturday, May 25.

Grant Strickland won his heat in the 440-yard dash to register the fastest time of the day in this event. His time was 55.0 seconds. Ken Weatherhead finished second in his 440-yard heat to qualify also. The relay team, composed of Strickland, Foy, K. Weatherhead and B. Weatherhead ran a fast race of 1:40.4 which qualified them to take part at Lansing on Saturday.

QUIZ PROGRAM HELD BY THE GAVEL CLUB

Dr. Delbert Rawson and George Cole were guests at the regular gathering of the Gavel Club for dinner and a program Tuesday evening. Three members were absent.

Watson Spaven was toastmaster and the group was divided into two sides and a quiz program was presented with those on the right side of the table winning.

Norwood Eastman gave six points of instruction for speakers.

Dr. E. C. Fritz appointed Dr. Starmann, C. M. Wallace and Herb Ludlow to ascertain if a bus could be chartered to transport members of the club to Detroit to see the Tigers play baseball at some future date.

BENEFIT PROGRAM FOR GRETZ FAMILY

The ladies of the Novesta Church of Christ, assisted by the ladies of the Deford Methodist and Novesta F. W. B. churches, are sponsoring a benefit program for the George Gretz family who recently lost their personal property by fire. The program will be held in the Deford church Tuesday evening, May 28, at 8:30. Everyone is invited to come and bring gifts.

The want ads are newsy too.

Chap. Mosher Tells of People without Home or Country

They're Getting Too Much to Die, But Not Enough to Live

The "heed their cry or millions die" call that has gone out over the nation is meeting with quick and generous responses by individuals and organizations.

The publicity chairman, Rev. M. R. Vender, as chaplain of the local post, reports that the V. F. W. Post, at its recent meeting, voted a contribution toward the Emergency Food Collection; also the Young Women's Guild of the Presbyterian Church. Others will be reported undoubtedly to Mrs. E. L. Schwaderer, chairman of the collection fund, or to Mrs. Edward Pinney, E. F. C. chairman.

One church reported a collection last Sunday of \$192.00. Contributions are also being made and will continue to be received at either state bank, the Townsend Store, the Freuburger Store, or the Hartwick Food Market, and through local churches.

The local E. F. C. committee requests that all contributions be reported and turned in by Tuesday, May 28. It is hoped that a complete report can be made next week.

Excerpts from a letter received from Chaplain Dudley Masure indicate the need. Writing to Mrs. A. H. Kinniard, president of the W. S. C. S. at Cass City, from Marburg, Germany, he says in part:

"I am writing to you and to all our friends in the Cass City Methodist Church. Well do I know the demands that are daily placed upon you, but I also know your great heart, and the unfeeling generosity of our people.

"There is a Methodist Church here in Marburg, and a Methodist congregation. For the most part the people are from Northern Europe, the Baltic States. The Red Army and Russian government made it impossible for our work to be adequately carried on there, and many of our Methodist people for conscience sake were forced to leave. Great numbers of them migrated to this part of Germany, where they are like a people without a home or country. I have met the pastor, and have preached to his Methodist flock, through him, acting as my interpreter. The experience was exhilarating. I wish you could have heard them sing the great hymns of our church. What a joy it was to sing 'Rock of Ages' with them, they in German and I in English.

"The pastor, who by the way was under Bishop Wade before the war, and who was ordained by our bishop, entertained me in their parsonage. I wish you could have seen their humble dinner. It was practically nothing! I took some of my PX ration as a gift to help out, but even so I felt ashamed to eat from their limited ration. As the pastor told me, they are getting too much to die, but not enough to live. Frankly the situation which confronts our people here including our Methodist minister makes me emotionally ill. Concluded on page 8.

Funeral of Mrs. H. L. Hunt Held Today

Mrs. Harry L. Hunt passed away early Wednesday morning in her home here, following a stroke which she suffered about a week ago. She had been poorly for about eight years.

Funeral services will be conducted today (Friday) at 2 p. m. in the Evangelical Church by Rev. S. P. Kizz and interment will be made in Elkland cemetery.

Minnie Burg was born in the state of New York May 16, 1875, the daughter of the late Mr. and Mrs. Peter Burg. At the age of six years, she came with her family to this community where she has since resided. On Feb. 16, 1898, she was united in marriage with Harry L. Hunt, who preceded her in death Jan. 25, 1942. For six years Mr. and Mrs. Hunt conducted a grocery and china store in Cass City and in 1907 they established a greenhouse which is now being conducted by their son, Lewis Hunt.

Mrs. Hunt is survived by three daughters, Miss Thelma Hunt, a teacher in an Ypsilanti high school, Mrs. William Wyman of Trenton, Mich., and Miss Betty Hunt of Detroit; two sons, Lewis of Cass City and Russell of Farmington; and one brother, George Burg, of Cass City.

Early Copy Next Week, Please!

Thursday, May 30, is the Memorial Day holiday and it is planned to print the Chronicle one day earlier than usual next week. For that reason, all copy should be sent to the newspaper office as early as possible in order to appear in the paper next week.

M. U. C. OFFICE PAYS 616 UNEMPLOYED

The Vassar office of the Michigan Unemployment Compensation Commission paid unemployment compensation benefits to 616 unemployed people in Tuscola County for the week ending May 18, according to D. C. Wood, chief claims examiner.

This figure includes 428 unemployed veterans paid readjustment allowances and 198 industrial claims paid from the Michigan Unemployment Compensation Trust Fund. Included among the industrial claims were 79 women.

Mr. Wood said there were 57 who filed initial claims for the week, a decrease of 33 since the previous week. Of this number, 31 were veterans and eight were women.

Field Day for Girl Scouts on Saturday at Cass City

A Field Day for Girl Scouts of the county is planned for this Saturday. The Scouts will meet at 10:00 a. m. at the City Park and a track meet, softball and other games, a wiener roast and a camp fire for evening are some of the plans according to Mrs. Don Miller, Girl Scout leader, here.

About 150 girls and leaders are expected from Vassar, Caro, Unionville, Fairgrove, Fostoria and Mayville.

The Scouts will bring their lunch for noon with them.

In case of inclement weather, the meet will be held in the school gym.

Perfect Landing with Blown-out Tire

Capt. Wm. Spencer, Philippine Air Lines pilot, startled by a sudden unknown explosion in midair, found out minutes later that one of his tires had exploded. Circling Tacloban Field, he radioed for the field ambulance and fire engine and told them to stand by, then made a perfect three-point landing (or call it two point with one front and the tail wheel.) Passengers came out of the plane unaware of what had occurred.

Spencer, one of PAL crack pilots, says it is the second time he has done it. He has headquarters at Manila, P. I.

Club Makes Quilt for Charitable Purpose

Nine members of the Art Club were present Wednesday afternoon, May 15, when Mrs. G. W. Landon was hostess. The members worked on a quilt which they are making for charitable purposes.

Entertainment was in charge of Mrs. Ralph Ward. Dinner was served by the hostess assisted by Mrs. E. A. Livingston.

The June meeting will be with Mrs. Robert Warner.

PAPER PICKUP TOMORROW

Tomorrow (Saturday) morning will be observed as waste paper pickup day when members of the Electrical Club hope to gather a lot of paper in Cass City.

These youths plan to visit the Detroit Edison Co.'s plant at Marysville next Wednesday and the proceeds of the paper pickup will help finance this trip, says Willis Campbell, club leader. Ten will go from Cass City and 33 other electrical students from other parts of Tuscola County.

Coming Auction

Enick Rutkoski has quit farming and will hold an auction sale of cattle, and farm machinery, 2 miles north and 2 1/4 miles west of Argyle on Friday, May 31. Arnold Copeland will cry the sale and the Pinney State Bank will act as clerk. Turn to page 7 for full particulars.

The Classes of 1901 and 1902 of Cass City High School will hold their reunion at the Methodist Church parlors May 30. Dinner will be served at 12:30.—Advertisement.

The want ads are newsy too.

Former Gagetown Couple Celebrated Their Golden Wedding in Detroit

MR. AND MRS. PATRICK QUINN

From Gagetown correspondent.

Mr. and Mrs. Patrick Quinn, 12291 Appoline St., Detroit, recently celebrated their golden wedding anniversary at the home of their daughter, Mrs. Ronnie Quandt, 8752 Chalfonte Ave., Detroit.

Mr. and Mrs. Quinn and families attended a High Mass in the morning at St. Benedict Church, then went to the Quandt home where a dinner was served at 5:30 for the family, relatives and a few friends.

Mr. and Mrs. Quinn were born in Canada and came to this country when they were small children. Mrs. Quinn was formerly Sarah McDonald. They were married in St. Agatha Church, Gagetown, May 12, 1896, by the late

Rev. C. T. B. Krebs, and are the parents of five living daughters and three sons. They are: Sr. M. Felicitas of St. Charles, Ill., Mrs. Ernest Bauer, Mrs. Dennis Glavin, Mrs. Ronnie Quandt, Miss Cleta Quinn, Leland, Patrick and Stanley Quinn, all of Detroit. The Quinns have 13 grandchildren and two great grandchildren. Two grandchildren are dead.

Mr. and Mrs. Quinn moved to Detroit Mar. 23, 1925, and have lived there for the past 21 years.

Guests present at the celebration other than family members and former residents here were Mrs. Peter Bartholomew, Miss Helen High, Mrs. Thos. Farson, Mrs. John Quinn and Robert Gallagher. Mrs. Anna High and Mrs. C. P. Hunter from Gagetown attended the celebration.

High School Team Won Final Game

The high school baseball team won its final scheduled game Friday on the home diamond by defeating Bad Axe 8-7 in nine innings.

Bad Axe scored three runs in the first inning on two walks, two errors and one hit to gain an early lead. Cass City tied the game in the next three innings, but again Bad Axe took advantage of errors and two hits to lead 7-4 in the sixth inning. The Redhaws made a comeback in their half of the sixth with two hits plus two errors on the part of Bad Axe to again tie the score. The game went into extra innings after neither team scored in the seventh. In Cass City's half of the ninth, three hits were made off Ney, the last of which, a single by Thane drove DeLong across the plate with the winning tally.

Quinn began the pitching duties for Cass City but was replaced by Hartwick, who was credited with the win. J. Ney went the route for Bad Axe and was charged with the loss.

The victory gives Cass City a total of eight wins in nine starts for the season.

B. A. . . 3 0 0 1 0 3 0 0 0 — 7 8 2
C. C. . . 2 0 1 0 1 3 0 0 1 — 8 8 6
J. Ney and P. Ney, Quinn, Hartwick and Thane, Zemke, Umpire—Arnold Olsen.

Two Memorial Services Here Sunday

Two memorial services have been arranged for next Sunday at Cass City.

Members of Cass City Memorial Post, V. F. W., will meet at their hall over the Damm implement store at 2 p. m. Rev. Arnold Olsen will give the address, Rev. M. R. Vender, post chaplain, will preside, and Fr. John J. Bozek will assist in the program. The service is a public one and all are invited to attend.

On Sunday, members of Tyler Lodge, F. & A. M., and Echo Chapter, O. E. S., will attend a memorial service at the Methodist Church at the regular hour of worship that morning.

Memorial Day Program at Cemetery

A Memorial Day program is being arranged for Thursday, May 30 at 2 p. m., at Elkland cemetery. A patriotic address will be given and the high school band will present several numbers.

Boy Scouts and members of Cass City Memorial Post, Veterans of Foreign Wars, will also participate in the afternoon's program.

Read the want ads on page 5.

Senior Swingout Today Ushers in Commencement

Baccalaureate Service on Next Sunday Evening and Class Day on May 31

The senior swingout today (Friday) will usher in commencement activities for the Class of 1946 and members of the class graduating from Cass City High School will appear in caps and gowns for the first time when, led by the school band, they will march from the school through the downtown section and back to the school auditorium. There, a special assembly will be held at which faculty and student speakers will do honor to those who are soon to receive their diplomas.

At the baccalaureate service at the high school auditorium next Sunday at 8:15 p. m. the annual address to senior students will be given by Rev. Stanley P. Kim, pastor of the Evangelical Church. His subject is "Axioms for Abundant Living." The processional march, "The War March of the Priests" (F. Mendelssohn) will be played by Marion Croft. The invocation will be given by Rev. G. C. Guiliatt of Mizpah Menonite Church; the Scripture reading by Rev. Kenneth Bisbee of the Methodist Church; the prayer by Rev. Melvin R. Vender of the Presbyterian Church; and the benediction by Rev. John J. Bozek of St. Pancratius Catholic Church. Musical selections include two numbers by the senior chorus, "Now the Day is Over" and "God, That Madest Earth and Heaven." The chorus is directed by Vernon Wait.

Commencement exercises will again take the form of a Class Night program under the title, "The Launching of the Good Ship C. C. '46." Bill Benkelman presides as master pilot and the following is the program which will be given Friday, May 31, at 8:15 p. m.

Salutatory, Helen Warner. The Captain of the Ship, Geo. McArthur.

Clarinet Quartet, "When Day is Done" by R. Katscher, "Charm" by W. Tuffili, Louella Hartley, Concluded on page 8.

Tuscola Chapter Gives Report on Red Cross Funds Raised

Maurice C. Ransford, chairman of the Tuscola County Chapter, American Red Cross, and Frank J. Rolka, chairman of the 1946 fund campaign, have just announced final reports on funds raised for the Red Cross in this county which have been received from all township chairmen.

Certificates of merit have been issued to the 26 chairmen and the 368 persons who actively assisted them in raising the funds this year.

A check of the various campaign workers' reports indicates 5,739 persons of the county contributed \$1.00 or more to the local Red Cross and were issued membership cards. This number of contributors is not the complete total, however, since Fremont and Millington Townships have not submitted the campaign workers' reports to the headquarters' office.

Fourteen thousand dollars was the quota for the county. A total of \$16,275.42 was actually raised. Fifty-three per cent of this amount remains in the county this year.

"The board of directors are greatly pleased by this final report and we all extend our sincerest appreciation to Mr. Rolka, his campaign chairmen, their workers, and all contributors in the county for the very excellent support they have given our chapter of the Red Cross," Mr. Ransford said.

Township	Quota	Raised
Akron	\$650.00 \$800.00
Alber	550.00 610.25
Arbela	350.00 377.10
Columbia	650.00 610.40
Dayton	350.00 264.55
Denmark	1000.00 1000.01
Elkland	1000.00 151.23
Ellington	250.00 477.25
Fairgrove	600.00 836.65
Fremont	650.00 765.00
Gifford	450.00 420.00
Indianfields	2500.00 3181.90
Junata	300.00 301.50
Kingston-Koylton	600.00 368.00
Millington	650.00 891.39
Novesta	300.00 336.00
Tuscola	450.00 589.85
Vassar	1400.00 1825.27
Watertown	400.00 365.50
Wells	200.00 160.39
Wisner	250.00 346.45
Special gifts	50.00

Woman's World

Boost Blouse Supply By Making New Ones from Old Dresses

By Eritta Haley

NO WOMAN ever has enough blouses, the most economical item in the wardrobe. If you have a skirt with a choice of two, three or even four blouses, you can always be sure of going about well dressed without giving the impression that you are always wearing the same clothes or operating on a limited wardrobe.

Most blouses require two yards or less of material, and they may be made from all sorts of material. In fact, the sky is the limit as far as fabrics for blouses are concerned. Many a woman with outmoded dresses or evening gowns can put together several blouses and give the impression of a brand new wardrobe.

Taffeta evening gowns make particularly attractive blouses. Since taffeta blouses are now popular, those outmoded gowns should now be taken out, overhauled, cut and made into something as usable and pretty as a blouse to give you an alternate for that new spring suit.

Any style may be chosen for taffeta blouses as seen in draped and tailored styles. They are cool and feel well under a wool suit. They are dressy enough even when you remove the jacket to your suit.

Fitting is as important in a blouse as in a well-tailored suit. Take a look at some of the handsome, expensive blouses in the stores and you will see what I mean. Notice that there are at least four tucks at the waist of the blouse, two on each side in both back and in front. In some styles you will find even more tucks to give that "hipped" at the waist look, and prevent too much fullness under the skirt.

Details are Important In Making Blouse

Another important detail which we are beginning to see more often in blouses is the deep dart right underneath the arm. This is used to get away from the flat-looking bust

Black Wool Crepe

A smart black wool crepe dress with a matching hood is modeled by Martha Vickers, now appearing in Warner Brothers' "The Big Sleep." The hand-crocheted pelum is of black chenille.

giving good lines to the blouse. The more expensive pads seem to cup the shoulder rather than pad it, and they are not so weighty as the stuffed ones. They may be used in several blouses.

Another type of pad now being made is attached to a net vest. This is designed to be worn underneath the blouse, and of course, it eliminates sewing pads in each blouse.

Still another solution to the pad problem is to use the taffeta itself. The pads, which need not be stuffed, since the material is stiff, will also match the blouse perfectly.

If you are fond of cuffs on the blouse, taffeta makes beautiful pleated cuffs. The pleats should be placed evenly and pressed and basted in place before sewing. Pay particular attention to the line or print of the material. Piping may also be used if you are fortunate in finding some that matches or contrasts perfectly with the material you have on hand.

If you are making long sleeves on the blouse, you will want at least two darts at the elbow to allow for freedom of movement. Sometimes patterns will call for only one dart, but it has been found best to make two small rather than one deep dart. The finished garment will also look much better.

It is always wise in making darts of this type to come to a sharp point. You can best guide your sewing if you will baste first. Always tie the threads on the inside—and do tie them firmly so that the dart does not come open later. It's much easier to sew them right the first time than to try to repair them later when they are sewed on the garment and you no longer have a flat working surface.

Home Sewing Hints

Just a word about patterns for those of you who do a lot of home sewing. If the tape measure around the bust reads 42, please buy a pattern in that size, not in a 38. The size of the individual is much better concealed in a correctly fitted garment, than one which is too small.

If the pattern must be altered, it is much easier to alter one that is too large simply by taking tucks in the pattern. If too small, the pattern must be slit, and this is much more difficult to do than taking in tucks.

Avoid over-sewing if you want the garment to look nice. Use the type of finished edge most suitable to your material and make this as neat as possible.

Good table space, good light and a place for the ironing board are among the essentials needed for home sewing. If it is not possible to have a sewing room, have all these items conveniently on hand when you do sew.

If you have a taffeta evening gown...

and to give more attractive, fitted lines to the garment. Even if the pattern which you happen to be using does not show these darts, fit them into the garment after the shoulder seams are sewed and you are ready to fit these side seams. Then baste them in, press, and try on. You will see how much they do for the figure.

Darts are used plentifully on the blouse, as are gathers. In making the blouse, gather at the shoulders first, using very tiny stitches so that the gathering will be even. If the blouse has a yoke and an action back, make sure that the blouse is gathered, as at the shoulders, and basted carefully in place before sewing.

Another detail which is important in the blouse is the shoulders. A tiny basting stitch is run around the upper part of the sleeve, and this is used for making the small gathers which enable you to ease in

Make a crisp blouse.

the sleeves when you are ready to stitch it into place on the blouse. Most of the fullness is allowed on the top of the shoulders and the back. Make sure that no gathers are allowed underneath the arm, as this will make the blouse uncomfortable to wear.

Many types of shoulder pads are now available which will also aid in

Spring Fashion Notes

Gray is a most popular color for summer wear. Gray chambray trimmed with white eyelet is exceedingly popular.

Delightful cotton eyelet is perfect for cool, short, street-length dresses. These can be dressy and sophisticated and need not look as though they were borrowed from daughter.

Scarf prints are worked into the bodice or scarf treatments in ingenious ways that bespeak a decided play of imagination. They are worn around the head like a little draped turban. Hoods are the plaything of designers who are creating scarflike affairs to wear in connection with new spring dresses.

Lollygagging Out In Navy Hospital

Necking in Hidden Nooks Is Officially Banned.

NEW YORK. — "Constant embracing of WAVES" and similar "absurd" conduct in the hidden nooks of the United States naval hospital at St. Albans, Queens, has got to stop, says the navy.

An official memorandum posted on all bulletin boards revealed there's been kissing in "passageways, phone booths and corners," furthermore, there's been hand holding. Embracing. Worst of all — "lollygagging."

Signed by Capt. C. F. Behrens of the navy medical corps, and approved by Capt. E. D. McMorries, medical officer in charge, the memorandum said sternly:

"It has been noted by this command that personnel are conducting themselves in an absurd manner in the passageways, phone booths, and corners about the hospital.

"The holding of hands, osculation, and constant embracing of WAVES, corpsmen, or civilians and sailors or any combination of male and female personnel is a violation of naval discipline constituted by the charge: 'Conduct to the prejudice of good order and discipline.'

"Male and female personnel should only be together when conducting hospital business and this should be done in an orderly manner. Love making and lollygagging are hereby strictly forbidden.

"All violations will be subject to disciplinary action."

A lollygagger is defined in the "American Thesaurus of Slang" as "Young man who lingers to spoon in the hallway after bringing his innamorata home."

60% of Army Psychos Are Restored to Combat

CHICAGO. — Sixty per cent of troops suffering from neuropsychiatric disorders were healed and returned to further combat duty by army psychiatrists.

An additional 30 per cent were able to return to non-combat status in the European theater of war. Of the remaining 10 per cent evacuated to the United States, 40 to 50 per cent were salvaged for further service and the remainder discharged.

These figures are revealed in War Medicine, a publication of the American Medical Association.

Psychiatrists in a large army camp often had 500 consultations a month, according to Brig. Gen. William C. Menninger, director of the neuropsychiatric division of the surgeon general's office.

This high rate, Menninger said, was due to the structure of the army, which "requires every man to be a follower and many to be leaders."

"When a man fails in either of these roles, he may become a 'case.'"

Chevalier Is Freed on Charges of Aiding Nazis

PARIS. — Maurice Chevalier, whose protruding lip and faubourgian accent took him from a working suburb to the heights of Hollywood stardom, was acquitted recently on charges of collaboration with the Germans. The national committee of theatrical purge gave its verdict in Chevalier's case without sanctions. The charges against Chevalier were that he toured Germany, but it was shown his tour was to French prisoners of war camps and that his alleged meeting with Hermann Goering was unconnected.

OPA Lifts Retail Prices On Gas and Oil Burners

WASHINGTON, D. C. — The office of price administration recently announced retail price ceiling increases of 12½ per cent for gas and oil fired furnaces and 9 per cent for domestic oil burner units effective January 14. Both increases resulted from price boosts in the same amount granted to manufacturers. OPA said the higher prices were necessary to assure the industry its average normal peacetime earning rate.

Veteran Hires Cab to Make Trip of 3,000 Miles

LAFAYETTE, GA. — Capt. H. L. Kipp couldn't get train reservations to San Diego, Calif., and his leave was running out, so he and his bride hired a cab to make the 3,000-mile trip.

Unworried by the taxi fare of approximately \$750, Kipp, formerly of Silver Creek, Minn., said "the expense doesn't bother me as long as my wife is along." He is returning to duty at the San Diego marine base.

Flies Jet Plane at 504 Miles an Hour

LOS ANGELES. — A jet-driven Lockheed P-80 traveled from San Francisco to Los Angeles in 42 minutes 33 seconds, setting an officially timed speed mark which approximated 504 miles an hour. The pilot was Army Lt. Claude L. Wolford, 39, who learned to fly in 1923.

Church News

Salem Evangelical Church—S. P. Kirm, minister. Services for Sunday, May 26. Sunday school at 10:00 a. m. Welcome to all.

Morning worship with our high school graduates as guests of honor at 10:00. Sermon subject, "Peter's Problems."

There will be no evening services in lieu of the high school baccalaureate service at the high school. The pastor will bring the sermon on the theme, "Axioms for Abundant Living."

This evening (Friday) the trustees will have a business session at the church.

Presbyterian Church—Melvin R. Vender, Minister. Sunday, May 26: 10:30 a. m., service of worship. A Memorial Sunday message.

10:30 a. m., Nursery, Beginners and Primary departments. 11:30 a. m., the church school for juniors, young people and adults.

7:30 p. m., the Westminster Youth Group will not meet due to the baccalaureate service.

Calendar: Choir rehearsal, at 7:30 p. m. Thursday. The Fellowship Club, Thursday, May 23, at 8 p. m. Summer Conference Benefit program, Sunday, June 2, at 7:30 p. m.

Church of the Nazarene—Lorne J. Lee, Minister. Church school at 10:30. We cordially invite you to study with us the lessons from God's word.

Morning worship at 11:30. The sermon subject, "When and How to Make Restitution."

Memorial service Sunday night. This will be a combined service in charge of the young people with the pastor bringing an appropriate message. The service begins promptly at 7:30. Come early and enjoy the entire service.

Prayer and praise service on Wednesday at the parsonage at 8. Let us forget—"Shall we give; that they might live."

First Methodist Church—Rev. Kenneth R. Bisbee, Minister. May 26: Morning worship, 10:30. Church school, 11:45 a. m. Sunday: Members of Tyler Lodge No. 317, F. & A. M., and Echo

Chapter, O. E. S., will be present in a body at the morning worship. At 6 p. m., the intermediates will meet at the home of Ruth Ann Schwaderer. 7:30 p. m., the Youth Fellowship will meet.

Wednesday: Choir practice at 7:30 p. m.

Methodist Brethren in Christ Churches—G. C. Gulliat, Pastor. Mizpah Sunday school at 10:30 a. m. The morning worship will be held at 11:30. There will be no evening service.

Riverside The morning worship hour will be at 10:00. Sunday school session at 11:00. There will be no evening service. We are cooperating with the baccalaureate service on Sunday night.

The First Baptist Church—Arnold Olsen, Pastor. Sunday school, 10:00. Morning service, 11:00. Evening service at 8:00.

B. Y. P. U., Monday evening at 8:00. Midweek service, Wednesday at 8:00.

A cordial welcome awaits all who come.

St. Pancratius Catholic Church—Rev. John J. Bozek, Pastor. Mass is held the first two Sundays of each month at 9:00 a. m., and the last two or three Sundays at 11 a. m. The Holy Sacrifice of the Mass is offered up every morning during the week at 7:50.

St. Michaels Catholic Church—Wilmot Rev. John J. Bosc, Pastor. Mass is held the first two Sundays of the month at 11 a. m. and the last two or three Sundays of the month at 9 a. m.

The Evergreen Free Methodist Church—Carl Koerner, Pastor. Sunday school at 10:30. Preaching at 11:30.

Lutheran Church, Cass City—Rev. Otto Nuechterlein, Pastor. Divine service each Sunday at 9:00 a. m., at 4205 West St. Sunday school at 10:00 a. m.

Assembly of God Church—Jos. A. McGiffin, Pastor. Sunday school, 10 a. m. Morning worship at 11. Evangelistic service at 8 p. m.

Bible study at parsonage each Tuesday, 8 p. m. Cottage prayer meeting Thursday at 8 p. m. We pray for the sick. A warm welcome awaits you.

Do you know the answers?

A QUIZ BASED ON THE ANNUAL REPORT JUST ISSUED BY THE STANDARD OIL COMPANY (INDIANA)

Most of you may know little about us except that nearly everywhere you ordinarily drive your car you can roll up to a Standard Oil pump and say "Fill 'er up!" But, because what we do affects your life in so many other ways, we'd like to take you behind the scenes to see some of the things we've been doing of late. We think it might prove more interesting to do it in the form of a quiz—which won't be any great brain-twister, as the answers are directly below the questions.

- In how much of the United States does Standard Oil (Indiana) operate?**
Like most of the rest of you, Mr. & Mrs. Mid-America, we were "born and raised" in these north-central states. From them we have spread out either directly or through subsidiary companies until now we market in 40 of the 48 states. We market in 15 of these states under the Standard Oil name.
- How does Standard of Indiana compare in size with other oil companies?**
There are larger oil companies and smaller ones, but it's generally known, of course, that ours is one of the largest. To bring you high grade petroleum products, wherever and whenever you want them, takes almost limitless facilities and equipment, and the skill and experience of many people. America needs big business as well as small, so long as competition is fair. We think ours has been fair. It must have been, for there are many more small competing companies in our territory, doing very nicely, than there were earlier in our history.
- Just how large is Standard of Indiana's business?**
In terms of crude oil and refined products sold in 1945, it totaled 215,000,000 barrels. Transportation of this made a lot of business for pipe line men, railway men and truckers. And it provided the stock in trade for 27,765 small businessmen, the independent operators of service stations handling our products. Similarly, our payments, in connection with crude oil produced and purchased, were a source of income to thousands of land owners and independent oil producers.
- Is Standard of Indiana active in the discovery of new oil fields?**
Our search is never-ending. We have drilled wells in 19 different states. Last year, our drilling was carried on in such varied places as West Texas, the Gulf Coast, and Northwest Colorado. To those dis-
- What was the income of Standard Oil (Indiana), and what was done with it?**
In 1945, we received for crude oil, products, etc., \$627,626,612. Out of each dollar, the owners of the business—the stockholders—received only 3.7 cents. It took 57 cents of each Standard Oil (Indiana) dollar to pay for materials, transportation, and operating costs; 19.2 cents were paid to employees (including employee benefits); 15.5 cents went for taxes, depreciation and other costs; and 4.4 cents were retained for development of the business.
- Why was more money retained in the business than was paid out in dividends?**
Because we must spend about \$150,000,000, this year if possible, to make improvements we couldn't make during the war and to build new equipment needed to keep pace with technological progress. Such expenditures give the public better products and service, support the jobs of employees, and make investments in our business more secure.
- How many people own Standard Oil (Indiana)?**
97,166 stockholders own our \$819,659,938 of net assets. No individual among them owns as much as 1 per cent of the stock. The largest stockholder is not a person, but an institution for the public welfare, and it owns between 4 and 5 per cent. Among the stockholders are 634 charities, churches, educational institutions, etc.; 10,296 other corporations, insurance companies, protective organizations, etc.; and 39,631 women.
- How many people are in the employ of Standard Oil (Indiana) and how do they get along together?**
There are 36,332 men and women employed in the various departments and subsidiaries of the company. Long-established plans for vacations with pay, sickness and disability compensation, and old-age retirement have helped stabilize our relations with employees. We have striven for and believe we have achieved good relations and mutual understanding with our employees, both non-union and union. We have entered into contracts with 108 separate union organizations.
- What is Standard of Indiana doing in research?**
Our research expenditures last year were \$3,700,000. New research laboratories, now under construction near the refinery at Whiting, Indiana, will enable us to double our present research staff there to number some 420 scientists and 800 assistants and technicians. The primary aim of this research is to give you constantly more and better products; however, our researchers will follow up their more promising discoveries wherever they may lead.
- And what makes "the wheels go 'round'?"**
We continue in business to make money. The stockholders, who invest their savings in our tools and equipment, are entitled to a reasonable return. So are the employees, who do the work. We make money for many of you when we supply you energy-packed products for profitable use at little cost. The hope of profit has resulted in the production in America of more of the good things of life—for more people—than any other nation has produced at any time in history. Our hope of benefit, for all concerned, causes us to seek new ways to serve you, to build new research laboratories, to improve our properties in your communities, and to keep in mind always that you must treat you—our customers—the way you want to be treated.

STANDARD SERVICE

STANDARD OIL COMPANY (INDIANA)

Elmwood Center

Mr. and Mrs. Arthur Tracy, of Denver, Colorado, are the proud parents of a baby girl, born May 10. Mrs. Tracy was formerly Doris Livingston.

Mrs. Harry Habicht and daughter, Janet, spent the week end in Royal Oak and Detroit. E. A. Livingston is suffering from a case of jaundice.

The want ads are newsy too.

Pumpkin Uses

Here in the United States we think of pumpkin in pies first of all; but it has many uses as a vegetable, and countries south of the border use pumpkin in soups and stews or combined with egg in little cakes and fried in deep fat.

GAGETOWN

Eighth grade graduates of St. Agatha school received their diplomas last Thursday evening at the May devotions in St. Agatha church. Right Rev. Msgr. John McCullough delivered the address and presented the diplomas. Those graduating were Ila Deeg, Shirley Patnaude, Helen Balazs, Joseph Wald, Harlan Wood, Keith Rabideau, Fred Matt, Keith Goslin and Maynard Rabideau.

Mr. and Mrs. Ralph Clara of Pontiac and Mrs. Courtney Clara of Cass City spent the week end at the Ralph Clara farm home here.

Mr. and Mrs. L. C. Purdy returned Monday from their cottage at Otsego Lake where they spent the past week.

Miss Florence Smith of River Rouge spent the week end at her farm home here.

Mr. and Mrs. John Malling and Miss Florence Lehman met Mrs. Fred Schalk of Pasadena, California, at the home of her son, Guy Paul, and Mrs. Paul at Flat Rock where she has been visiting and brought her to the home of Mr. and Mrs. Malling. The latter is her daughter. She will visit there for a few weeks.

Eleven seniors were graduated Wednesday night, May 15, at exercises in the high school auditorium. A capacity crowd heard Emil R. Pfister of Central Michigan College of Education speak on "Successful Attitudes". He advised them to put into practice five successful attitudes: attitude of honesty, friendliness, enthusiasm, understanding and faith. The speaker was introduced by Supt. D. A. Crawford. The program included the Processional, Harriet Russell; salutatory, Hazel Whiddin; songs, girls' chorus; valedictory, Lila Bell Ackerman; address, Emit R. Pfister; presentation of diplomas, W. C. Downing, president of board of education; piano solo, Thomas Laurie; benediction, Rev. Leo Miller. The graduates left Sunday morning for Detroit where they boarded the S. S. Naronic for a trip to Mackinac Island, returning Tuesday.

Mrs. Anthony Weiler has sold her property in town to Mr. and Mrs. Zaffery LaClair of Detroit, who expect to do some remodeling before occupancy. Ferdinand Creguer of Moonbeam, Canada, is visiting his brother, Anthe Creguer, whom he has not seen for 50 years, and Mrs. Creguer. Sunday guests at the Creguer home were Mr. and Mrs. James Morell and Mr. and Mrs. Stanislaus Morell of Argyle, Avriee Creguer, another brother of Kinde, Mr. and Mrs. Wilfred Creguer of Cass City and Mr. and Mrs. Clarence King and family.

Miss Margaret Burleigh accompanied Mr. and Mrs. F. D. Hemerick to Rose Island where they will spend the summer at their cottage home.

Mr. and Mrs. Charles McDonald of Interlochen spent Sunday with the latter's sister, Miss Margaret Burleigh, at the Hemerick home.

Mrs. John F. Sarles of Port Huron called on friends here Friday.

Twenty-three members of the Study Club gathered in the dining room of the Methodist church Monday evening for a potluck dinner which concluded the meetings for the years 1945-46. After the business meeting, presided over by Mrs. Floyd Werdeman, Mrs. J. L. Purdy, in behalf of the officers, presented the out-going president, Mrs. Larry Cummings, with a corsage. The tables were decorated with spring flowers. A social evening followed.

EVERGREEN

The Evergreen W. C. T. U. met Friday, May 17, with Mrs. William Patch. Devotional services were led by Mrs. Patch and an interesting program was presented by Mrs. Luella Bullock. The members present ordered W. C. T. U. pins. The next meeting will be with Mrs. Ordina Hall, Friday, July 19.

Ship Eggs Via Air

The department of agriculture recently shipped 25 turkey eggs by plane to England. They hatched 21 poults. Only one egg was broken in transit.

Fast Worker

He—If I ever got hold of that guy who kissed you I'll teach him a thing or two!

She—But darling, I don't think you could.

Heavy Feeders

Lady—Did you ever have any stowaways on your boat? Sailor—Lady, every man on our boat had such an appetite, they were all stowaways.

On Right End?

She—Why are you limping? He—I was injured in the football game last Saturday.

She—How? He—I fell off the bench.

College Life

Fresh—Gee, you gave me an awful fright last night. Soph—Sorry, old man, but it was the best blind date I could get on short notice.

NOTICE OF LETTING OF DRAIN CONTRACT AND REVIEW OF APPOINTMENTS.

Notice is hereby given that I, Edmund Miller, County Drain Commissioner of the County of Tuscola, State of Michigan, will, on the 26th day of June, A. D. 1946, at the NW corner of section 15, in the Township of Elkland, in said County of Tuscola, at 10:00 o'clock in the forenoon of that day, proceed to receive sealed bids until 11:00 o'clock in the forenoon of that day when bids will be opened and publicly announced for the construction of a certain Drain known and designated as:

"BOULTON AND BRANCHES DRAIN"

located and established in the Township of Elkland in said County.

Said drain is divided into 1 Section as follows, each section having the average depth and width as set forth: All sections are 100 feet apart.

Section No. 1 beginning at station number 0 plus 09 at the lower end of said drain and extending to station number 88, a distance of 8800 feet, and having an average depth of 5.2 feet, and a width of bottom of 6 feet, and an average depth of 5.4 feet and a width of bottom of 6.2 feet and a width of top of 6.4 feet.

Section number 1 beginning at station number 234 plus 00 to station number 234 plus 00 length 4900 feet, having an average depth of 4.5 feet and a width of bottom of 3 feet.

Branch number A beginning at station number 0 plus 09 and extending to station number 17, a distance of 1700 feet, having an average depth of 5.6 feet and a width of bottom of 3 feet.

Branch number B beginning at station number 0 plus 09 and extending to station number 18, a distance of 1800 feet, having an average depth of 4.5 feet and a width of bottom of 4 feet.

Branch number C beginning at station number 0 plus 09 and extending to station number 118, a distance of 11800 feet, having an average depth of 5.9 feet and a width of bottom of 4 feet.

In the construction of said drain the following quantities and character of tile pipe will be required and contracts let for same:

North line sec. 18, 30 feet of Multiplate Arch Type F.

West line of sec. 11, 30 feet of Multiplate Arch Type F.

Cemetery Rd., 40 feet of 60 inch pipe, E & W 1/4 line, sec. 16, 30 feet of 24 inch pipe.

Zelmer, 20 feet of Multiplate Arch Type D.

Helwig, 20 feet of Multiplate Arch Type D.

Withey, 20 feet of Multiplate Arch Type D.

Doos, 20 feet of Multiplate Arch Type D.

Vargo, 20 feet of 72 inch pipe.

Hahn, 20 feet of 72 inch pipe.

Hahn, 20 feet of 48 inch pipe.

Blade, 20 feet of 30 inch pipe.

Branch A—Cemetery Rd., 40 ft. of 24 in. pipe.

Branch B—Hahn, 20 ft. of 36 inch pipe.

Blade, 20 ft. of 30 inch pipe.

East & West 1/4 line, sec. 16, extend footings.

Branch C—Stines, 20 feet of 54 inch pipe.

Hulley, 20 feet of 48 inch pipe.

Mantz, 20 feet of 36 inch pipe.

Said drain will be let by sections. The section at the outlet of said Drain will be let first, and the remaining sections in that order up stream, in accordance with the diagram on file with the County Drain Commissioner, to which reference may be had by all parties interested, and bids will be made and received accordingly. Contracts will be made with the lowest responsible bidder giving adequate security for the performance of the work, in the sum then and there to be fixed by me, reserving to myself the right to reject any and all bids, and to adjourn such letting to such time and place as I shall publicly announce.

The date for the completion of such contract, and the terms of payment therefor, shall and will be announced at the time and place of letting. Any person desiring to bid on the above mentioned work will be required to deposit with the County Drain Commissioner a certified check or its equivalent to the amount of Two Hundred 00/100 Dollars as a guarantee that he will enter into contract and furnish the required bond as prescribed by law. The checks of all unsuccessful bidders will be returned after contracts are awarded. The payments for the above mentioned work will be made as follows: Announced at time of sale.

Notice is further given, that on Thursday, the 11th day of July, 1946, at NW cor. of sec. 15 in the Township of Elkland, County of Tuscola, or at such other time and place thereafter, to which I, the County Drain Commissioner aforesaid, may adjourn the same, the appointment for benefits and the lands comprised within the "Boulton Drain Special Assessment District" and the appointments therefor, will be subject to review for one day, from nine o'clock in the forenoon until five o'clock in the afternoon. At said review the computation of costs for said Drain will be open for inspection by any parties interested.

The following is a description of the several tracts or parcels of land constituting the Special Assessment District of said Drain, viz:

Elkland Township. SE 1/4 of SE 1/4 Section 1. NE 1/4 of SE 1/4 also SE 1/4 of SE 1/4 of NW 1/4 Section 1. S 1/2 of NW 1/4 of SE 1/4 Section 1. N 1/2 of SE 1/4, E 1/2 of NE 1/4 of SW 1/4 of SE 1/4, ex. SW 3/4 A Section 9. E 1/2 of SW 1/4, also W 1/2 of W 1/2 of SE 1/4 Section 9.

E 1/2 of W 1/2 of SE 1/4 Section 9. E 1/2 of SE 1/4 ex. NE 10 A Section 10. NW 1/4 of SW 1/4 Section 10. SW 1/4 of SW 1/4 Section 10. SE 1/4 of SW 1/4 of NE 1/4 Section 10. W 1/2 of SE 1/4 of NE 1/4 Section 10. NW 1/4 of NW 1/4 of SW 1/4 Section 11. ex. NW 1/4 of NW 1/4 of SW 1/4 Section 11. SW 1/4 of SW 1/4 and S 1/2 of SE 1/4 Section 11.

N 1/2 of SE 1/4 Section 11. SE 1/4 of NW 1/4 Section 11. SW 1/4 of NE 1/4 and E 1/2 of NW 1/4 of NE 1/4 Section 11. E 1/2 of NE 1/4 Section 11. NW 1/4 Section 12. W 1/2 of SE 1/4 Section 12. S 1/2 of SW 1/4 Section 12. SE 1/4 ex. SW 1/4 of SE 1/4; also S 1/2 of S 1/2 of NE 1/4 Section 12.

SW 1/4 of NE 1/4 Section 12. NE 1/4 of NE 1/4, also E 1/2 of NW 1/4 of NE 1/4 of NE 1/4 Section 12. N 1/2 of NW 1/4 of NE 1/4 Section 12. N 1/2 of NE 1/4 Section 13. NE 1/4 of NW 1/4 Section 13. NW 1/4 of NE 1/4 and SE 1/4 of NW 1/4 Section 13.

SE 1/4 of NE 1/4 Section 13. NW 1/4 of NW 1/4 Section 13. NE 1/4 of SW 1/4 and W 1/2 of SE 1/4 ex. R. R. R/W Section 13. SE 1/4 of SE 1/4 Section 13. NE 1/4 of NE 1/4 Section 13. NW 1/4 of NE 1/4 Section 14. N 1/2 of W 1/2 of W 1/2 of NW 1/4 Section 14.

NE 1/4 of NE 1/4 Section 14. E 1/2 of NE 1/4 and E 1/2 of NW 1/4 of NE 1/4 Section 14. NW 1/4 of NE 1/4 of SE 1/4 and SW 1/4 of SE 1/4 Section 15. NW 1/4 of SE 1/4 and SW 1/4 of NE 1/4 Section 15. W 1/2 of NW 1/4 of NE 1/4 Section 15. NE 1/4 of NW 1/4 Section 15. NW 1/4 of NW 1/4 Section 15. NE 1/4 of SW 1/4 and SE 1/4 of NW 1/4 Section 15.

NE 1/4 of NW 1/4 Section 15. NW 1/4 of SW 1/4 and W 10 A of SE 1/4 of SW 1/4 and N 1/2 of E 30 A of SE 1/4 of SW 1/4 Section 15. NE 1/4 of SE 1/4 and SE 1/4 of NE 1/4 Section 16. E 1/2 of NE 1/4 of NE 1/4 Section 16. SW 1/4 of NE 1/4 of NW 1/4 of SE 1/4 Section 16. E 1/2 of NE 1/4 of NW 1/4 Section 16. NE 1/4 of NE 1/4 Section 21.

NW 1/4 of NW 1/4 Sec. 21. N 10 A of NE 1/4 of NW 1/4 Sec. 22. N 1/2 of SW 1/4 of NW 1/4 Sec. 22. Now, therefore, all unknown and non-resident persons, owners and persons interested in the above described lands, and you, Fred Mathews, County Clerk; A. W. Atkins, chairman of County Road Commission; Chas. Ziegler, State Highway Commissioner; D. & E. E. E. Henry Smith, supervisor Elkland Township, are hereby notified that at the time and place aforesaid, or at such other time and place thereafter to which said letting may be adjourned, I shall proceed to receive bids for the construction of said "Boulton Drain," in the manner hereinbefore stated; and also, that at such time and

place as stated aforesaid from nine o'clock in the forenoon until five o'clock in the afternoon, the appointment for benefits and the lands comprised within the Boulton Drain Special Assessment District will be subject to review. And you and each of you, owners and persons interested in the aforesaid lands, are hereby cited to appear at the time and place of such reviewing of appointments as aforesaid, and be heard with respect to such special assessments and your interests in relation thereto, if you so desire. Dated this 21st day of May, A. D. 1946. EDMUND MILLER, County Drain Commissioner, County of Tuscola. 5-24-2

California Long White Potatoes 15 lb. peck 79c. Red, Ripe Outdoor Tomatoes 2 1-lb. ctns. 45c. Crisp, Young Carrots 2 bchs. 17c. Texas Fancy Waxed CUCUMBERS 2 for 19c.

Fine Granulated Beet Sugar 5 lb. bag 35c. WHITE HOUSE MILK 4 tall cans 35c. ALL AMERICA FLOUR 5 lb. bag 31c. BOKAR COFFEE 3 lb. bag 75c. Lipton's NOODLE SOUP MIX 3 pkgs. 27c. BORDEN'S HEMO 1 lb. ctn. 59c.

Silver Floss Sauerkraut 27 oz. can 13c. IONA CORN Cream Style 20 oz. can 11c. IONA PEAS 3 20 oz. cans 31c. BANANA BAR CAKE each 24c. COFFEE CAKE, Apple Raisin each 25c. CAMEO CLEANSER 2 cans 15c. POTATO CHIPS 1/2 lb. 29c.

A & P FOOD STORES

A Sacred Duty We consider it a solemn privilege to make every service we conduct a perfect and beautiful tribute to the loved one. LITTLE FUNERAL HOME Telephone 224 Ambulance

Insulation An Eagle-Picher certified insulation job gives you added fire protection on your farm plus year around comfort and up to 40 per cent fuel saving. Write for free booklet. Terms FHA, three years to pay. Bonded Insulation Company JACK PHETTEPLACE, Representative SNOVER The Want Ads Never Speak, But Hundreds Answer Them!

OVERSEAS VETERAN OF TWO WARS

For GOVERNOR RAYMOND J. KELLY

Kelly is fighting for immediate payment of a substantial cash bonus to ALL World War II Veterans

IMPORTANT! Have you registered? All Veterans must register before May 29th in order to vote!

REPUBLICAN * * * VOTE JUNE 18th

SEE US FOR Quality Building Materials WE SELL LUMBER Western Fir, White Pine, Hemlock and Cedar, Southern Hardwoods and Yellow Pine Aetna Cement and Mortar INSULATION U. S. G. Fiberglass Blanket and Batts, Zonolite (the insulation that pours). SHINGLES Johns-Manville Asbestos and Asphalt Products, Western Cedar Shingles. Ohio Brick and Flue Liners Builders' Hardware The Farm Produce Co. Lumber Department

Because of the limited supply of meat caused by governmental restrictions on slaughtering our market will be closed, beginning Thursday, May 30, until Monday, June 3. Reed & Patterson Phone 52 Cass City

SEED CORN We have the following varieties on hand: GRAIN CORN Kingcross Hybrid 51 B Hybrid 11 A Hybrid 36 B Hybrid Early Murdock Early Golden Glow Buehrley's Yellow Dent Golden Bantam Sweet Corn SILAGE CORN M-20 Hybrid T-13 Hy-Cross Sure Crop Silobred Improved Leaming Red Cob Seed corn is not as plentiful this year as usual; be wise and buy now. Farm Produce Co. Phone 54

Pretty Wedding at Decker Saturday

The home of Mr. and Mrs. William Heronemus was gay with baskets of flowers Saturday, May 18, when their daughter, Verna, in a double ring ceremony, became the bride of Mr. Jack Kilbourn, son of Mr. and Mrs. Leroy Kilbourn, of Cass City.

The bridal couple were attended by Mr. and Mrs. Fred Knoblet of Cass City, and the nuptial rites were read by the Rev. Leo J. Griffin of the Marlette Gospel Temple.

The bride was attired in a princess gown of white net over white satin and made with a sweetheart neckline. Her head piece was of white net held in place by white rosebuds. She carried an arm bouquet of white roses and baby breath. Her only jewelry was a string of pearls.

The bridesmaid wore a princess gown of blue net over blue taffeta. Her head piece was of blue net and she carried an arm bouquet of pink carnations.

Immediately after the ceremony dinner was served in the bride's home. The table was decorated with flowers and centered with a three-tiered wedding cake topped by a miniature bride and groom.

The bride and groom are graduates of the 1942 class of the Cass City high school. The couple left on a honeymoon trip through Northern Michigan and on their return will make their home in Cass City.

ANNOUNCE TROTH

Miss Ilene Bohlman.

Mr. and Mrs. Fred Bohlman of Pontiac announce the engagement of their daughter, Ilene, to Stephen Dodge, Jr., son of Stephen Dodge, Sr., of Cass City.

The wedding date has been set for July 13 at Oxford, Mich.

Miss Windy and Joseph Gruber, Jr., Exchange Vows

The altars of St. Pancratius church were banked with bouquets of gladioli, snapdragons and tulips when Rev. John J. Bozek officiated at the nuptial high mass at nine o'clock Saturday morning, uniting in marriage Miss Agnes Windy, daughter of Mr. and Mrs. Joseph Windy, of Cass City, and Joseph Gruber, Jr., son of Mr. and Mrs. Joseph Gruber, of Cass City.

Angelina Kwasigroch played the wedding march on the church organ and Mrs. Vern Bogart sang "Ave Marie" and Lord I Am Not Worthy." John and Benjamin Windy, Jr., and Richard McClorey assisted with the mass.

The bride's floor length white gown was of satin with which she wore a full length veil and carried an arm bouquet of white roses. Her attendant, Mrs. James Goetguck, her sister, wore a floor length dress of light blue. Her arm bouquet was of red roses. Steven Windy, brother of the bride, was the groomsmen.

The newlyweds will make their home here.

HEAL' GOOD COMEBACK

A well-known film star whose forte evidently was not manners, approached an American Indian who was making a tour of the Hollywood studios.

"Well, Hlawatha," she asked patronizingly, "how do you like our city?"

With his copper face impassive, the Indian replied:

"Very well, thank you. And how do you like our country?"

Silence in A Flat

George Bernard Shaw was having lunch in a London restaurant one day, when an orchestra struck up a particularly noisy tune. Without any intermission, it followed it with another. Shaw called the head waiter and asked:

"Does the orchestra play anything on request?"

"Yes, sir," the man replied, "Is there something you would like them to play?"

"There is," said Shaw. "Ask them to play dominos until I have finished eating."

Cass City Markets

Table with market prices for various goods including Beans, Grain, Livestock, Poultry, and Produce as of May 23, 1946.

Backyard Activities

(WNU Service)

Local News

Mr. and Mrs. J. D. Turner entertained at dinner on Sunday, Mr. and Mrs. E. R. Purdy of Caro.

Mrs. Grant Brooks, Mrs. Arthur Peters and Harvey Horaby of Flushing were visitors last Thursday at the Benjamin Gunther and A. A. Brian homes.

Mr. and Mrs. George Haig and two daughters of Detroit spent the week end with Mrs. Haig's sister, Mrs. Homer Hower.

Grant Ball, C. R. Hunt, and H. L. Benkelman of North Canton, O., spent from Friday until Sunday with their families here.

Mrs. Lyle Bardwell returned home on Wednesday after spending ten days with her daughter, Mrs. Don Keane, at St. Louis.

Mr. and Mrs. George Southworth and children and Charles Southworth of Elkton were Sunday afternoon visitors at the home of Mr. and Mrs. W. D. Striffler.

Mr. and Mrs. Carl Reed and sons have moved to their new house, south of town, that they have built. Audley Rawson has purchased the Reed house on West Third street.

Week-end guests of Mr. and Mrs. Cliff Champion were Mr. and Mrs. George Cartwright of Detroit and Mrs. Martha Norman of Grand Rapids. The ladies are aunts of Mrs. Champion.

Mr. and Mrs. Nile Stafford and daughter, Ann, Mrs. Roy Stafford and Mrs. James Milligan and little son, Alan, expect to spend from Saturday until Monday with Mr. and Mrs. Norris Stafford at Reed City.

William Garey of Detroit and Mrs. Marie Sullivan and Miss Caroline Garey joined the John Garey family at Wisner on Sunday for dinner which was given in honor of the birthdays of Mrs. Sullivan and John Garey which occurred May 21.

Sunday guests of Mr. and Mrs. Augustine Coquelle were Mr. and Mrs. Frank Striffler and Dr. and Mrs. Burke Arehart and little daughter, all of Detroit. Dr. Arehart has just recently been discharged from the Navy. Mrs. Arehart is the Strifflers' daughter.

In a recent election at school, Merle Hoag was elected president of the student council. He succeeds Marjorie Kettlewell, a member of this year's graduating class. Other candidates for the position were Velma Muntz and Kenneth Weatherhead. All three students are juniors.

Mrs. Harry Hunt suffered a stroke early Friday and her children, Mr. and Mrs. Russell Hunt and Miss Betty Hunt of Detroit, Mr. and Mrs. William Wyman of Trenton and Miss Thelma Hunt of Ypsilanti spent the week end here. Mrs. Wyman and Miss Thelma Hunt remained here with their mother.

Mr. and Mrs. Ward Roberts and children of Pontiac spent the week end here with Mr. and Mrs. Willard Agar. Mr. Roberts has purchased the Cass Auto Parts from Manley Asher and will take possession June 1. Mr. and Mrs. Roberts have bought the home of Mrs. Adie Marshall on North Seeger street. Mrs. Marshall will give possession August 1.

T/5 Grant M. Little who has been stationed at Camp Fannin, Texas, since shortly after his induction June 29, 1945, has been transferred to Houston, Texas, where he works in the Armed Forces Induction Station as chief clerk in the medical section. His mailing address is as follows: T/5 Grant M. Little, 46053525, Armed Forces Induction Sta., City Hall, Houston, Texas.

Mrs. Phoebe Keegan spent from Saturday until Wednesday with her daughters in Flint.

The Woman's Christian Temperance Union will not meet on May 31. The society's next meeting will be held on its regular June date.

The Meth-ou-ple Club will meet at the Maynard McConkey home Friday, May 24, with Mr. and Mrs. Grant Hutchinson as co-host and co-hostess.

Mrs. Nelson Harrison left on Thursday to spend until Sunday in Detroit where she will visit her children, Mr. and Mrs. Wm. Harrison and Mr. and Mrs. Elmer Lemanski.

Mr. and Mrs. Ralph Youngs and daughter, Janice, and Mrs. Geo. Youngs spent Sunday with Mr. and Mrs. Frank Gekeler in Flint and also visited relatives at Columbiaville.

S 2/c Floyd Hughes, who had served a year in the navy, was discharged at Great Lakes, Ill., on May 15 and returned home to his wife and two small children on Saturday.

Robt. Kirkpatrick, S 1/c, (S. C.) arrived unexpectedly Monday at his home here for a two-week leave. He will report back to Astoria, Ore., until he receives his discharge.

Employees of the Morris Hospital attended a miscellaneous shower Wednesday evening of last week at the home of Mrs. Floyd Heronemus, honoring Miss Marietta Wehl, a bride-elect.

Dr. and Mrs. J. F. Sahlmark and children of Owosso spent the week end with Dr. and Mrs. P. A. Schenk. Mrs. Sahlmark and children remained to spend two weeks with Mrs. Sahlmark's parents.

Mr. and Mrs. Grant VanWinkle and Mr. and Mrs. Lester Bailey were Sunday dinner guests at the Richard VanWinkle home in Milan. They also called on Miss Mabel Jean Bradshaw and Darwin Bailey in Ypsilanti.

Guests at the Ellwood Eastman home the past few days were Mrs. Andrew Eaton and Mrs. Ben Holtsclaw of San Antonio, Texas, Mr. and Mrs. Ed Greenleaf of Ruby, Mich., and Don Reddering of Melvindale, Mich.

Mr. and Mrs. James Walker and daughter, Marian, and Mrs. Douglas Ferrily of Saginaw were Thursday dinner guests of Mrs. Isabel Bardwell. The occasion was to help Mrs. Duncan Johnson, who is staying at the Bardwell home, celebrate her birthday.

Mrs. Charles Pettinger and daughter, Miss Eileen Sommerville, Mr. and Mrs. Herbert Barle and Myrtle Sowden were at Sandusky Wednesday evening of last week to attend graduating exercises for the senior class of which Miss June Sommerville, daughter of Mrs. Pettinger, was a member. Mrs. Pettinger and the Misses Eileen and June Sommerville have moved their belongings from Sandusky to Cass City to the W. I. Moore home.

James I. Brown of Harlem Springs, Ohio, came Wednesday to visit at the homes of his daughters, Mrs. James O. McQueen and Mrs. Homer Hower. He was accompanied to Cass City by two other daughters, Mrs. Edd Ferrenberg of Toledo, Ohio, and Mrs. William Brown of Trenton, Michigan. On Sunday a potluck dinner was served at the Hower home. Those present were Mr. and Mrs. George Haig and daughters of Detroit, Mr. and Mrs. Hazen Brown and daughters of Cass City, Mr. and Mrs. James O. McQueen and family of Hay Creek. Mrs. Ferrenberg and Mrs. Brown returned with Mr. and Mrs. Haig Sunday night. Mr. Brown remained to visit for a few weeks with his daughters here.

Mr. and Mrs. Robt. Wells of Mayville spent Saturday and Sunday as guests of Mr. and Mrs. Harold Wells. The men are brothers.

Floyd R. Hughes, S 2/c, of Cass City, appeared in the list of names of persons discharged from the naval service May 17, 1946, at Great Lakes, Illinois.

Mr. and Mrs. G. H. Burke, who spent the winter months at Fort Lauderdale, Fla., returned to Cass City Monday. They plan to spend the summer at their cottage at Oak Bluff.

Joan Muntz, Cass City student at Central Michigan College, took part in the three-day music festival, presented by students in the music department May 7, 8, and 9. She was a member of the capella choir, which presented its concert May 7.

Dr. and Mrs. Don Miller were guests of Mr. and Mrs. Charles Wright in Flint Saturday and Sunday and with Mr. and Mrs. Wright attended the baseball game in Detroit between the Tigers and the Boston Red Sox. Mr. Wright is Mrs. Miller's brother.

The Cass City Grange had a very good attendance last Friday evening when there was a short memorial service, 15 children were enrolled, and the guest, Norris Wilbur, and his assistant, Jack Douglas, showed an interesting film entitled "Farmers Work the Soil But the People Own It."

Joseph Lyndusky, a representative of the Michigan Conservation Dept., was the speaker at the Rotary Club luncheon on Tuesday. His talk was principally on the pheasant whose native habitat is China, the introduction of that game bird in Oregon in 1880 and in Michigan in 1898, and the pheasants' most productive areas in Michigan of which the Thumb counties stand prominently.

Private First Class Edward Szarapski, Cass City, Michigan, is now serving with the famous 1st Cavalry Division in the present occupation of the Nippon capital. Overseas since October 13, 1945, Szarapski is with the 5th Cavalry Regiment, as a cook. He was formerly with the 306th Infantry of the 77th Infantry Division before transferring to the 1st Cavalry Division. He wears the Asiatic-Pacific Theater Ribbon, the Victory Ribbon, and the Army of Occupation Ribbon. A farmer in civilian life, Szarapski entered the Army March 27, 1945, and took basic training at Fort McClellan, Alabama. After discharge, he plans to return to farming. His parents, Mr. and Mrs. Kazmier Szarapski, reside at Cass City.

Neil McLarty of Ann Arbor spent Wednesday night and Thursday of last week at his home here.

Mrs. Russell Kipp and daughter, Patty, of Peck spent from Wednesday until Saturday of last week with Mr. and Mrs. Don Lorenzen.

E. M. S/c Stanley P. Kirm, Jr., was discharged from the navy at Great Lakes, Ill., Tuesday. He had served in the navy for the past two and a half years. Rev. and Mrs. S. P. Kirm and Mrs. Ray Silvernail went to Detroit on Wednesday, Mrs. Silvernail to visit her sisters and Rev. and Mrs. Kirm to meet Stanley, Jr. All returned to Cass City Thursday.

The four daughters of Mr. and Mrs. Richard Cliff and their families enjoyed dinner in the Cliff home on Sunday in honor of the birthday of Mrs. Richard Cliff. Guests were: Mr. and Mrs. Howard Ricker of Detroit, Mr. and Mrs. Robert Chisholm and son of Owendale and Mr. and Mrs. Floyd Hughes and children and Mr. and Mrs. Harvey Pelton of Deford.

Fifty-two were present for the May meeting of the Novesta Farmer's Club Friday evening when Mr. and Mrs. Edwin Rayl entertained the group at their home, southeast of Deford. Mr. Rayl, as program chairman, presented Norris Wilbur of Caro, county agricultural agent, who showed interesting sound pictures on soil conservation. The June gathering of the society will be with Mr. and Mrs. Robt. Phillips.

Thirteen members of Echo chapter, O. E. S., attended a meeting of Huronia chapter at Bad Axe Friday evening when initiation ceremonies were conducted. Mrs. John West and Mrs. B. C. Patterson were guest officers, assisting with the degree work. Members of Echo chapter are invited to a Friends' Night program for the chapter at Elkton Saturday evening, May 25. Mrs. Geo. Arnott, Keith McConkey and Erwin Binder have been invited to take part in the initiatory work for this evening.

Old Army Names

A visitor at the army's huge Pentagon building recently was startled by ominous rumblings in an adjacent corridor.

"Don't be alarmed," said the colonel with whom she was conferring, "that is simply the redeployment of the LSDs. Generals are mapping strategy, and careful study has been made on their disposition."

"But what are LSDs?" inquired the visitor.

"Large steel desks," the colonel explained.

Oil Sewing Machine

To oil a sewing machine properly put the oil on every place where one part rubs against or turns within another.

Potato Storage

Best home storage for potatoes is a dark place with a temperature between 40 and 60 degrees.

Which man is better groomed? A Cool PORTIS STRAW. Helps you to look crisp and fresh and perfectly groomed on the hottest days. You'll feel cooler, with one of these light-as-air, porous straws to shield you from the sun. Panamas \$5 to \$10 other straws \$2.50 to \$7.50. PRIESKORN'S Cass City, Michigan

Cemetery Memorials. Largest and Finest Stock Ever in This Territory at Caro, Michigan. Charles F. Mudge Local Representative Phone 99F14. A. B. Cumings CARO, MICHIGAN PHONE 458

Grand Opening AT Vera's Beauty Shoppe ARGYLE, MICHIGAN SATURDAY, MAY 25

We have moved to our new Beauty Shoppe at the east side of our home. We will carry a complete line of Infants', Children's and Ladies' Wearing Apparel, Costume Jewelry and Cosmetics.

Free gifts given to lucky winners in the forenoon, afternoon and evening.

Beauty Shoppe open Tuesday evening only.

Store open Tuesday, Thursday and Saturday evenings.

VERA FERGUSON.

Telephone—Snover 3309; Ugly 2802.

WANTED POULTRY AND EGGS

at all times. See us when you sell.

NEXT DOOR TO BALDY'S SUPER SERVICE

WANT ADS

RATES—Liner of 25 words or less, 25 cents each insertion. Over 25 words, one cent a word for each insertion. FOR SALE—A 12x15 congoletum rug, never been used. Hubert Root, 3 west, 2 north and 1/2 west of Cass City. Telephone Gage-town 44F13. 5-24-1p

Gamble's Bleach

Regular 42c gal. Special 22c gal. Gamble Store Dealer.

WANTED—A housekeeper for family of three. Middle aged woman preferred. Martin Blon-dell, 7 miles north and 2 west of Cass City. 5-24-2p

FOR SALE or trade for good factory built lawn mower, Foley automatic saw filer, complete with instruction book that anyone can follow and file any saw. Ezra Mosher, 3 miles north of Gagetown. 5-24-2p

FOR SALE—Small Boston Toy bull dog, W. J. Hacker, 3 miles east, 1/2 south of Cass City. 5-24-1p

WANTED—Man to do carpenter work on farm house. Write John B. Nowak, 9036 McLellan, Detroit 13, Mich., for appointment. 5-10-4p

Tiger Car Batteries 45 and 51 plate; guaranteed 18 months. \$6.25 exchange Gamble Store Dealer.

FOR SALE—Fresh fish from Bay Port at Gamble store corner every Friday. Strictly fresh and at prices you'll be glad to pay. Be sure to bring your own containers as we cannot get paper. L. C. Fry. 5-10-3p

FOR SALE—A cream and brown enameled Round Oak wood and coal range in good condition. Maurice Joos. Telephone 10R3. 5-24-1*

BUSINESS opportunity—Feed grinding route in vicinity of Cass City and Caro. Jay Bee No. 3 Hammer Mill and truck, power takeoff. Inquire 344 Wells Street, Caro, Mich. 5-17-1f

THE SINGER repair man will be in vicinity of Cass City, Wednesday, May 23, to repair all makes of sewing machines. Send repair calls to Singer Sewing Center, 120 No. Washington, Saginaw, Phone 39220. 5-3-4

10 qt. Galv. Pails 29c Gamble Store Dealer.

IF YOU have any cattle and old hogs for sale, call Wm. Otulakowski, 2 miles south, 1 1/4 miles east of Cass City. Phone 138F2. 3-22-11p

HOGS WANTED—Will pay Monday and Tuesday, \$14.00 for hogs in condition to truck. No commission or shrink. Also have 5 good work horses for sale. Harry Munger, Caro. 4-12-1f

WANTED—Old horses and cows for fox feed, \$10.00 for average horse or cow at your farm; large or small accordingly. Phone 8861 or write Michigan Fur Farms, Peck, Mich. 12-14-52p

18 LAYING White Leghorn hens for sale, year old. E. W. Kercher, telephone 218R11. 1t

BOARD OF REVIEW—Notice is hereby given that the board of review of the Township of Elmwood will meet at the town hall, within said township, on Tuesday, June 4, at 8:00 a. m. and will remain in session until 5:00 p. m., and will meet again on Monday and Tuesday, June 10 and 11, from 8:00 a. m. until 5:00 p. m., to review the assessment roll for 1946. All persons deeming themselves aggrieved by said assessment may be heard at this meeting. Grover Laurie, Supervisor. 5-24-2

WE PAY best prices for chickens, ducks and geese. Penny post cards will do. Stanley Kownack, 4 miles east, 4 north of Cass City, 1/4 east off M-53. Address is R 1, Cass City. 5-10-4p

FOR SALE—Team of sorrel geldings, 4 and 5 years old, full brothers, weight 2700, with or without harness. Ernest H. Lidbeck, 9 1/2 miles south of Cass City, or 4 miles north, 1 east, 1/4 north of Kingston. 5-24-1p

FOR SALE—Jersey cow, 8 yrs. old, fresh; also pigs 6 weeks old and Kalamazoo range. Clayton Root, 5 miles north, 2 1/2 east of Cass City. 5-24-1p

Linseed Oil Replacement for Paint \$1.29 gallon. Gamble Store Dealer.

FOR SALE—Osborn side rake in good running condition and Roderick Lean one-horse weeder, new. Raymond Roberts, 6 1/2 miles north of Cass City. 5-24-1p

FOR SALE—Two-wheel trailer with 8 ft. box, good tires. Price, \$50.00. See D. C. Gleason, 6 miles south, 3 miles east of Cass City. 5-24-1p

FOR SALE 1 pair used tractor tires, size 9x38 4 and 6 can milk coolers DeLaval cream separators DeLaval milking machine Empire milking machine Several sizes of tarpaulins Tractor seat cushions One Horn drautic manure loader for John Deere A and B tractors One good used John Deere beet and bean cultivator, 2-row Stock water tanks Huron electric stock food cookers One Parker bean puller. 1 pair used tractor tires, size 9x24 1 McCormick-Deering two-row beet and bean cultivator 1 four-can overflow milk cooler 275-gal. gas tanks Red-E-hot automatic, electric water heater 1 John Deere 10-in. roughage mill We are now taking orders for all sizes of steel culverts. Ryan & Cooklin John Deere Sales and Service Cass City. 5-3-1f

WANTED to buy or sell: Good milk cows and all other cattle and horses. Will pay \$15 and up for old horses. Call or drop a card to Fred Western, Bad Axe, Mich. Phone 723. 7-27-1f

WATCH Repairing with modern outfit; also watches for sale or trade. Morris Hochberg, 5 miles east, 1/2 south, 1/4 west of Cass City. 1-18-1f

Wanted POULTRY See us when you sell. PHONE 145. Caro Poultry Plant CARO, MICH. 3-1-1f

LIVING ROOM suites steam cleaned, upholstering, refinishing and wood turning. Your old furniture made over like new. Wm. Hutchinson, Cass City, in rear of Riley's shoe shop. Phone 122. 3-15-1f

ECONOMY Starting and Growing Mash will put those chicks to the laying house quicker and cheaper. Buy the best chicks and feed them Economy Starting and Growing Mash. Fo- sale by Elkland Roller Mills. Phone 15. 3-1-16

Clutch Plates Flexible center For Fords \$1.98 Gamble Store Dealer.

CUCUMBER contracts for 1946 may be secured at the Bigelow Hardware at Cass City and at Finkbeiner's Store at Elmwood, or from our representative, Leonard Striffler. The H. W. Madison Co. 3-1-1f

ATTENTION, Farmers—Contracts for cucumbers can be had at following: Wm. Zemke, Molnar's Grocery Store and at Johnson's Hardware, all at Deford. A Fenster Corp. 4-26-1f

SEEDS! SEEDS! Seeds! I have just bought the complete stock of garden seeds from McLellan's Creamery, Hartwick's Food Market. 5-17-2

WANTED—A hundred veal calves every Monday morning. We paid not less than 16 1/2 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Munger, Caro. Phone 449. Now located across from the Wigwam on M-81. 10-1-1f

FOR SALE—2 by 4's, 2 by 6's, 2 by 8's, and lumber. Will saw lumber to order at mill. Slab wood, \$2 per cord. Peters Bros., 1 mile north and 1 1/2 east of Cass City. P. O., Decker. 5-17-8p

WASHING machine service—All makes repaired. Pickup and delivery service. Jack Klein, 4819 S Seeger St. 5-24-1f

WE ARE very grateful for the help given by neighbors at the time of the burning of our farm home. Ray L. Webster and Family. 5-24-1*

Cemented Reliners Any size \$1.69 each Gamble Store Dealer.

CHICKENS Wanted—Any amount. Chas. Vaskowitz, 5 miles south, 1/4 mile west of Cass City, 6317 Shabbona Rd., Deford, Michigan. 4-26-6p

LAWN MOWER grinding. Have your lawn mower put in first class condition on an Ideal grinder. Mason F. Wilson, 6433 Garfield Avenue. 4-5-1f

HURRY! HURRY! Hurry! All leather saddles with steel roping horns while they last only \$18.50. J. V. Riley Shoe Hospital, Cass City, Mich. 4-5-1f

WALL PAPER, 400 patterns to select from; wide range of choice. Come in and see them. Fitzgerald Shoppe, Caro. Phone 588. 3-22-1f

Varcon Guaranteed Mufflers Chev. 1935 and 1936 \$2.19 Others priced exceptionally low. Gamble Store Dealer.

FOR SALE—Seven lots, 1/2 mile south on Seeger St. J. S. Parrott. 5-24-1

FOR SALE—John Deere all-steel wagon, 5-in. tires, bath tub, registered Holstein bull, 2 butcher hogs, O. I. C. boar. Jay Dickinson, 10 1/2 miles north, second house north of schoolhouse, east side of road. 5-24-1p

TEEN AGE girl wishes a position during summer months. Please call 12. 5-24-1p

HIGH SCHOOL girl wishes a position during summer months. Information call 138F15. 5-24-1p

HOUSE FOR SALE A 6-room house in Pigeon, large lot, beautifully redecorated, price \$7,800. We had two others for sale but they have been sold.

BUSINESS OPPORTUNITIES FOR SALE Restaurant and soda fountain in live town doing nice business 5,500.00 Garage and paint and body shop doing wonderful business. Nice building and a good equipment 15,000.00 General Store; meats, groceries, hardware, etc. Good building including living quarters. Doing almost \$50,000 per year 17,000.00 General Store with nice living quarters and extra large stock 21,000.00 Vacant store. Good location for hardware and electrical supplies 7,500.00 Three good dairy bars with milk business. Various prices from 20,000.00 Beer garden with living quarters and rooms to rent. Nice modern building 30,000.00

EZRA A. WOOD, REALTOR PIGEON, MICHIGAN. PHONE 27. Over 25 consecutive years a real estate broker

RUSHLO HATCHERY—For sale, Barred and White Rock chicks from blood tested flocks, headed by cockerels from 225 to 318-egg dams. Price, \$13.00 per hundred. Put your orders in early. Hatches on Wednesdays and Fridays. Ellis Rushlo, 4 1/2 west of Cass City. 4-19-11p

ATTENTION Poultry Feeders Don't forget to use W A L L A C

in your feeding program A wonderful control for COCCIDIOSIS Frutchey Bean Company Phone 61R2. 5-3-4c

HORSESHOEING Tuesdays and Fridays. Roy McNeil Blacksmith Shop, Cass City. 4-12-16p

100% PURE hair saddle blankets, \$3.95. J. V. Riley Shoe Hospital, Cass City, Mich. 4-5-1f

FOR SALE—In order to settle the I. W. Hall and Margaret Hall Estate, I have an 80 acre farm located 4 miles north of Cass City and two houses and lots and work shop in Cass City. Bruce Brown, 3 1/2 miles west of Cass City. Phone 98F11. 5-10-1f

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 228. 8-15-1f

PERSONS wishing to reserve food lockers may do so now at the Ford Garage. 3-29-1f

Magical Wall Paint One coat covers \$1.79 gallon Gamble Store Dealer.

FOR SALE—A two-row McCormick-Deering beet and bean cultivator, nearly new. John Radloff, 1 mile east of Kingston. 5-24-1p

FOR SALE—A two-section McCormick-Deering harrow, nearly new. Oliver Radloff, 1 mile north and 1 1/2 east of Kingston. 5-24-1p

FOR SALE—One good dresser. Mrs. Fred Ryan, corner of Houghton and Maple Sts. 5-24-1p

PERSONS wishing to reserve food lockers may do so now at the Ford Garage. 3-29-1f

Arnold Copeland Auctioneer FARM AND STOCK SALES HANDLED ANYWHERE. CASS CITY Telephone 225R4.

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 3 miles north Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-1f

WANTED—Poultry of all kinds. Highest prices paid. Phone 3223, or write Bill McCarty, Peck, Mich. 3-29-1f

ACTION if you list your business properties—grocery stores, hardware, garages, gas stations, in fact any business with Wm. Zemke, Deford. 3-15-1f

Warner's Gas Station OPEN Monday through Friday 7 a. m. to 6 p. m. Saturdays, 7 a. m. to 11 p. m. OTTIS WEIHL, Manager. 5-10-4

NOTICE Pickle Growers—Get your pickle contract for this season in Deford at Hubbard's Grocery or Gage's Blacksmith Shop; in Hemans at Hicks' Grocery; in Kingston at Leo Legg's; in Silverwood at Fritz Grocery. Patzer Food Products Co., Otter Lake, Mich. 4-12-10

FOR SALE—Port Huron steel grain separator, 22 inch, good as new; also some good farms in Huron and Sanilac counties. Priced reasonable. John Jackson, Realtor, Ubyly. Phone 2681. 5-17-2

HOUSE FOR SALE, 16x24. Built in cupboards, wired for electricity and fixtures for water. See Kenneth Kritzman, 1/2 mile west of Cumber, on north side of road. 5-17-2p

FOR SALE—1936 Ford truck with bus body. New motor and tires. Orville Mallory, 2 1/2 east and 1 mile south of Cass City. 5-24-1p

CUSTOM TRACTOR plowing, discing, dragging of all kinds. Edward Zemke, 1 mile west, 100 rods north, 1/2 west of Wilmot. Kingston phone 4F2. Call between 12 and 1:00 or after 6 o'clock. 5-24-2p

WANT TO BUY—A house that can be moved. Write to LeRoy Graham, Rt. 1, Decker. 5-17-2p

FOR SALE—Schofield potato planter and a Star potato digger. Archie Smith, 4 miles south, 3 west of Cass City. 5-24-2p

Bumper Jack Ratchet type \$2.39 each Gamble Store Dealer.

WANTED—4 or 5 young Guernsey cows or heifers, due in fall. A. G. Koch, 5 east, 1 south, 1/2 east. Phone 145F12. 5-17-2p

SEEDS! SEEDS! Seeds! I have just bought the complete stock of garden seeds from McLellan's Creamery, Hartwick's Food Market. 5-17-2

WAITRESS, cook and dishwasher for restaurant which will open in about two weeks. Apply at Hotel, Cass City. 5-17-2p

Bicycle Seats Extra large \$1.69 Gamble Store Dealer.

THE LADIES' Altar Society are sponsoring a May Day Luncheon and dancing on Saturday, May 25, at 8 p. m. Setla's Orchestra will furnish the music. St. Michael's Hall, Wilmot, Mich. 5-10-3

NEW AND USED tractor discs, new and used field cultivators, new spring tooth harrows, 3, 4 and 5 sections, new and used cultipackers, row crop cultivators, 2 and 4-wheel trailers. J. F. Messman, farm implement dealer, 2 miles west of Deckerville. 5-10-5p

Attention Farmers! We spray paint all farm buildings. For free estimates call Caro Phone 94922 or write ALFRED H. REID & SONS Caro, Mich. 5-10-4p

FOR SALE—Chenille bedspread and apron for vanity table, almost new. Mrs. Ed Quick, 1/2 west, 1/4 south of Cass City. 4305 Doerr Road. 5-24-1p

“Ollie” Returns to the Bulen Chevrolet Sales on Monday, May 27 5-24-1

HP ROOF barn for sale, 30x40. M. E. Daily, 1 mile east of Colwood and first house south. 5-24-1p

ALL KINDS of Pointer pups for sale. Prices from \$10 to \$25. L. E. Dickinson, one block south of Cass Tavern, Cass City. 5-24-2p

FOR SALE—Five nice breeding does and 80 small rabbits. Theron Eskilsen, 4 east, 2 south of Cass City, on M-53. 5-24-1p

NO. 1 A GRADE eating potatoes for sale and No. 1 B grade seed potatoes. Frank Clark, 4 miles east and 1 1/2 south of Cass City, on M-53. 5-24-1

WE WISH to thank Dr. Starmann and the nurses at the hospital and the neighbors and friends for flowers and kind acts; also Fr. Bozek, Mr. and Mrs. Henry Smith and Mr. and Mrs. Levi Holcomb. Your kind deeds will never be forgotten. Fred Hebert and Family. 5-24-1

FOR SALE—Tile and block material concrete sand, mason sand, concrete and road gravel, fill dirt, loaded in your truck at pit or delivered. Pit location—From Cass City, 7 miles north, 3 miles east. From Elkton—8 miles south, 3 east. Andrew T. Barnes, Contractor, Cass City, Mich. Phone 204R3. 5-24-1f

I WISH to thank Dr. Morris and Miss Spaetzle and her staff of nurses for their excellent care during my stay at the Morris Hospital; also those who came to visit me. Mrs. Cyril Burnham. 5-24-1p

IN MEMORY of Donald Lee MacKay, who passed away one year ago, May 23, 1945. Tho' he has gone to a far off land And there has joined the celestial band, Where joy and happiness supremely reign, A great reward of spiritual gain. No more sorrow, sadness, no more pain Our precious one, he called at will, God's great promise has been fulfilled. Beyond the vale we'll meet again, We know not time or where or when. Mother, Father and Brothers. 5-24-1p

SEEDS! SEEDS! Seeds! I have just bought the complete stock of garden seeds from McLellan's Creamery, Hartwick's Food Market. 5-17-2

ATTENTION, Farmers—Contracts for cucumbers can be had at following in Cass City: Associated Gas Station and Baldy Ellis' Sunoco Station. We pay highest prices. A Fenster Corp. 4-26-1f

FOR SALE—80 acre farm, with all good modern buildings, Miami loam soil. All under cultivation. Will sell at reasonable price. Immediate possession. Inquire at Mike Skoropada's, 2 miles southwest from Elmwood store, on M-81. 5-17-2p

FOR SALE—8 piece dining room suite. Laura Leitch, located over the Cass City postoffice. Come forenoons. 5-17-2

FOR SALE—Team of sorrels, 6 and 7 years old, broke. See Tony Darr at Peters' saw mill, 1 mile east, 1 north and 1/2 east. 5-17-2p

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 82. 5-7-1f

WOULD LIKE to buy a junior bicycle. Herb Wagner, 2 miles east and 1/2 south of Cass City. 5-17-2p

FOR SALE—Outdoor toilet in fair condition. Also kindling (shingles, etc.) free for taking away. If interested, inquire at once. Elkland Roller Mills. 5-24-1

HURON COUNTY Field Scout executive wants house or apartment to rent, for family of three. House need not be furnished. Write Henry Bryson, Box 42, Bad Axe, or phone 720, reverse charges. 5-24-2p

TWO SHOW cases for sale, 4 and 5 ft. long; also a good counter scales. Felix Adamsky, 1 1/2 miles north of Kingston. 5-24-1p

FREE KINDLING—Shingles, etc., from wrecked building. Outdoor toilet for sale. If interested inquire at once. Roy M. Taylor. 5-24-1

NEW NORGE oil furnace for sale, never used. Complete with fan, thermostat control. Also alfalfa hay and rubber tired wagon. James Tuckey, 1 mile west, 1 south, 1 west of Cass City. 5-24-1p

FOR SALE—Purebred Holstein bull, 2 years old. Inquire of Hazen Parker, 1 mile west, 2 north, and 1 west of Gagetown. 5-24-1p

WE WISH to thank Dr. Donahue, Dr. Nigg, Mrs. Freeman and her hospital staff for their efficient care and all who sent flowers, cards and goodies and called during the time little David was in the hospital. Mr. and Mrs. E. E. Binder. 5-24-1

FOR SALE—1200 used brick, clay and sand. Ezra Mosher, 3 miles north of Gagetown. 5-24-2p

LICENSED electrician; new and old wiring; general repair. Guaranteed work. Bruce Electric, Phone Kingston 4F11. 5-10-8p

Versatile Crop The soybean is a versatile farm crop having more than a thousand domestic and industrial uses.

Open Fires Take special care with open fires; they should be protected with fire screens to catch dangerous sparks that may ignite rugs or furniture.

Average Farm The average size of Illinois farms increased 5.4 per cent, from 143.4 acres in 1940 to 153.2 acres in 1945.

Feed Cost High From 50 to 75 per cent of the cost of keeping horses is chargeable to feed consumed.

HOME COMFORT range for sale. Chris Krug, 4 1/2 miles west, 1/2 mile north of Gagetown. Phone Gagetown 16F5. 5-24-1p

FOR SALE—Fairmont milk route, '46 truck, new box, hauling a good load of milk; short route; good roads. Frank Brigham, 1/2 mile west of Catholic church on M-53. 5-24-1p

MANTEY'S MICHIGAN certified hybrid seed corn, Mich. 51-B and Mich. 11-A for grain, Ohio M-15 for silage. Lynn Spencer 5-17-2p

WANT TO HEAR from young man 18 years or over interested in learning the printer's trade. Write the Chronicle, Cass City. 5-17-1

RECEIVING two cars of plaster next week. Place your order now. Brinker & Armstrong Lumber Co., Cass City. 5-24-1

FOR SALE—A team of horses, 5 years old, double harness, McCormick-Deering grain separator, 28 inch, manure spreader, cutpacker and mowing machine. Call after 5 o'clock. Sam Vyse, 4 miles north and 1/2 west of Cass City. 5-24-1p

A YOUNG Hereford cow strayed from my pasture; with markings. Herman Stine, 1 mile east, 2 1/2 north of Cass City. 5-24-1

A YOUNG Hereford cow with markings strayed from my pasture. Herman Stine, 1 mile east, 2 1/2 north of Cass City. 5-24-1

LOST a disc from grain drill, between our home and Gagetown. Finder please return to Hubert Root, 3 miles west, 2 north and 1/2 west of Cass City. Phone Gagetown 44F13. 5-24-1p

RECEIVING two cars of plaster next week. Place your order now. Brinker & Armstrong Lumber Co., Cass City. 5-24-1

I AM WEAVING rugs again in the garage at the rear of the Cass City Lunch Room. Please bring your rugs to the alley entrance. Do not come to the lunch room. Mrs. Chas. Goff. 5-24-1p

FOR SALE—Milk route to Sebawaing. Inquire at Mac & Leo Service. 5-24-1p

ANYONE wishing to take the Saginaw News, please inquire of Tommy Townsend. 36 pages, 25c a week. 5-24-1p

FOR SALE—Purebred Holstein bull, 2 years old. Inquire of Hazen Parker, 1 mile west, 2 north, and 1 west of Gagetown. 5-24-1p

WE WISH to thank Dr. Donahue, Dr. Nigg, Mrs. Freeman and her hospital staff for their efficient care and all who sent flowers, cards and goodies and called during the time little David was in the hospital. Mr. and Mrs. E. E. Binder. 5-24-1

FOR SALE—1200 used brick, clay and sand. Ezra Mosher, 3 miles north of Gagetown. 5-24-2p

LICENSED electrician; new and old wiring; general repair. Guaranteed work. Bruce Electric, Phone Kingston 4F11. 5-10-8p

Versatile Crop The soybean is a versatile farm crop having more than a thousand domestic and industrial uses.

Open Fires Take special care with open fires; they should be protected with fire screens to catch dangerous sparks that may ignite rugs or furniture.

Average Farm The average size of Illinois farms increased 5.4 per cent, from 143.4 acres in 1940 to 153.2 acres in 1945.

Feed Cost High From 50 to 75 per cent of the cost of keeping horses is chargeable to feed consumed.

Waste Paper Pickup TOMORROW Saturday Morning

Electrical Club members will pick up waste paper in Cass City. Please have waste paper, cartons, etc., in bundles ready for the pickup truck.

Tips on Slips
To get a slip that really fits, consider not only the size, but also the cut. A bias-cut slip usually fits a slender figure well. But a straight-cut slip is better suited to a stout person with large hips. Straight-cut slips stay down better over the knees when you sit, too, and are not so likely to hang unevenly and "cup under" at the back.

A TIMELY TIP FOR YOU WHO ARE WAITING FOR A NEW FORD!

YOUR FORD DEALER KNOWS BEST HOW TO KEEP YOUR

IN SHAPE FOR HIGHEST TRADE-IN PRICES ON YOUR NEXT CAR

★ **BRING YOUR FORD "HOME" FOR SERVICE** ★

G. A. TINDALE
Cass City, Mich.

GREENLEAF

Pvt. James Croft, who has spent his 21-day furlough at his home in Sheridan, left on Tuesday for Texas.

Martin Black of Pontiac was a caller in this vicinity last week.

Mrs. A. J. McIntosh is taking the school census for Sheridan School Dist. No. 1.

The Greenleaf School closed last Monday. The children and many grown-ups enjoyed a potluck dinner and ice cream. Mrs. Ida Gordon finished teaching for Mrs. Hoadley.

Mrs. Angus Sweeney closed her school year in Sheridan No. 1 last Monday. A potluck dinner and ice cream were served to the children. Mrs. Sweeney will return as teacher next year.

Many of the ladies and men of the Fraser Church have been busy setting out shrubbery on the church grounds.

Mr. and Mrs. Wm. Powell and daughter, June, from Romeo were visitors at the Fred Dew home on Sunday.

Felix Nowicki has purchased the Bliss property near the schoolhouse. Mr. and Mrs. Dudley Martin will work the Nowicki farm.

American Influence

One of our English subscribers has sent us an advertisement he saw in a surrey newspaper. It hints at a reign of terror of which very little seems to have been heard on this side of the ocean, and we're glad to print it:

"Young lady, aged 6½ years, who has just returned from America and knows all the answers, seeks a governess willing to learn."

WONDER CLOCK WANTED

Shopper—I want to buy an alarm clock. One that will wake up my husband without arousing the whole family.

"Sorry, madam," replied the clerk courteously, "we haven't that kind. All we have is the ordinary kind that will wake up the whole family without disturbing father."

On the Nose
An excitable little American from the Bronx visited a race track. He went to a bookmaker and said, "Ten dollar on Shasta Rose!"

"To win?" inquired the bookie.

"What, then, to lose?" asked the Bronxman.

Reverse English
"How come your boy friend never takes you to the movies?"

"He's very conceited. He thinks the movie stars should come and watch him make love."

Read the want ads on page 5.

Week-End Catch

By **LOWELL JONES**

McClure Newspaper Syndicate. WNU Features.

"O H, STOP laughing and help me get loose!" Sue wailed as she looked up into the mischievous eyes of the stranger.

"I didn't mean to make fun of you, but you do look queer stuck there in a foot of water," he said, unfastening the seat of Sue's masculine trousers from the barbed wire fence running out into the lake. He helped her up and, as their hands touched, neither spoke. "You must be Pop Sorensen's daughter and you're seeing minnows for the week-end tourist rush. You don't believe all that witchcraft about thunderstorms, boat colors and such foolishness, do you?" he asked.

"I have faith in what Dad says. Our guests never go home empty-handed and they think he's the best guide around here," she replied.

"Well, your dad has scientific competition now," he warned.

She gathered up the two pails of live minnows and started back to Piny Point. She reproached herself for listening to the stranger's talk, but there was something about his calm assurance and the gentle way he had helped her to her feet that held her interest. "There's no way of getting around fisherman's luck—no new scientific tricks we don't know about, are there, Dad?" she asked at dinner.

"You're darned tootin' there ain't. Say, you haven't been talkin' to that new guide, fresh out of the marines, feller named Ted Holbrook, have you?"

"I'm warnin' you to keep away from Susan."

"You?" Sue felt the color rush to her cheeks.

"Ah ha, I thought so. Well, see it don't happen again," he warned. "The boy's been farin' pretty well, even ignorin' all the signs a feller in his right mind ought to heed. But it's all fisherman's luck."

But Ted's luck didn't change and, as the word spread that he was sending his guests home with full strings, Pop Sorensen lost a lot of business. On week-ends when Sue went out on the lake, she could see Ted and his guests in Ted's new white boats and more than once her heart stood still when she knew he was watching her across the still water. One evening he appeared at the Sorensen cabin.

"Howdy, Miss Sue," he said. "We haven't met much lately and I was wondering if you'd like to go to the dance with me Tuesday."

"Oh, Ted, you shouldn't have come. I'd love to go with you, but Dad . . ." Just then Pop Sorensen stormed into the room.

"I'm warnin' you to keep away from Susan and off my property, young feller," he roared. "Anyone who's been sayin' the things around town you have isn't welcome on Piny Point."

"See here," Ted proposed, "we can prove who's right and decide about the dance at the same time. I bet I send my week-end guests home with more fish than you do, Pop Sorensen. And if I win, Susan goes to the dance with me."

Saturday was gray at first and Ted's party went into the lead as folks all around Chippewa Lake anxiously awaited the outcome. Later the sun came out. During the afternoon Pop Sorensen's luck changed and his boats began to fill with bass and sunfish.

As they compared totals after dinner Ted's party trailed by ten. "It's just what I was sayin', young feller, your beginner's luck has changed. You got to abide by the tried and true rules to come out ahead in the long run," Pop chided. Ted looked around for Sue but she was nowhere to be seen.

"And if you're huntin' fer Susan, I don't know where she went. You won't be seein' her after tomorrow's haul is counted, anyway," Pop added.

Pop Sorensen, sure his fisherman's luck had changed the day before, was dumfounded to learn at dusk that Ted was ahead two sunfish in the two-day total. "That's a pretty slim margin," Ted observed as he stood with Sue on the Piny Point dock. "There must be something in old-fashioned fisherman's luck, after all. But we'll never leave anything to chance again, you and I," he said, taking her hands in his as she looked fondly up at him. "Say, what's this on your hands, Sue?"

"Oh, that . . . that's just some green paint that wouldn't come off," she answered. "Your white boats looked so terribly bright when the sun came out yesterday, and paintin' even the bottoms after dark is a messy job."

DEFORD NEWS

Lida Tousley Ives passed away Wednesday morning, May 15, at the Morris hospital after a year of failing health.

She was born February 11, 1859, in Port Huron and has resided at the home of her nephew, Glen Tousley, since coming to this county from Detroit in 1936. She was married to Loomis Ives in 1894. Two children were born to this union. Mr. Ives and a son passed away several years ago. She was a member of the New Church.

Funeral services were held Friday afternoon at the Ruby Methodist church with Rev. Horace Freeman officiating. Burial was made in the Ruby cemetery.

She is survived by two sons, Howard L. Ives and Ray T. Hill, by a former marriage, both of Detroit; two sisters, Mrs. Clare Eaton of San Antonio, Texas, and Mrs. Cora Cook of Toronto, Ontario; five grandchildren and three great-grandchildren; several nieces and nephews and a host of friends.

Mr. and Mrs. Harvey Palmateer and family were Sunday guests of their daughter and family, Mr. and Mrs. Bill Harlan at Ortonville.

Mr. and Mrs. Louis Locke and daughters, Velma Jean and Shirley, were week-end guests at Deford. Mr. and Mrs. Locke were guests of Mr. and Mrs. David Palmer.

Alvah Spencer and two sons were Sunday visitors of Alvah's parents, Mr. and Mrs. Geo. Spencer.

Mrs. Caroline Lewis spent several weeks in Detroit with her daughter, Mrs. Wayne Ewo. She came home on Saturday and is spending this week with Mr. and Mrs. Leland Lewis in Unionville.

Bill Crawford of Birmingham is at the home of his parents, Mr. and Mrs. Clayton Crawford, on 10 days of vacation. Bill, former Army Corps flier, has a new plane of his own with which to do his travelling and accommodate his friends to a plane ride. Among those that have enjoyed the novelty on the present trip home are Hazen Warner, the members of the Clark Montague family, whose farm affords a landing field, Mrs. Hollopetter, and other neighbors.

Geo. Kemp of 17 Steinbaugh Court, Pontiac, passed away at a Cass City hospital May 18. Mr. Kemp has made his home for the past 20 years with John and Bertha Brady, and it was at the Brady home, two miles west of Deford, at the corner grocery store, that he was stricken with a heart attack.

Mrs. Nella Calkins of Pontiac, sister of Mrs. C. R. Montague, passed away after a long illness. Funeral services were held May 17 in Cass City at the Little Funeral Home. Rev. J. P. Hollopetter conducted the service. Burial was made in St. Johns Cemetery and was attended by Mr. and Mrs. Clark Montague and son, Maurice, Mrs. C. R. Montague, Mrs. Geo. Roblin and Rev. J. P. Hollopetter.

On Monday evening, a group of 4-H Club boys and girls met at the Town Hall building and organized a Novesta Township 4-H Club. The group was supervised by Mr. and Mrs. Lloyd Hicks and Mr. and Mrs. Edward Rayl. Mrs. Hicks is secretary of the county club. Thirty-five were present from the Ferguson, Crawford, Leek and Deford schools and the evening was thoroughly enjoyed by all. A wienner roast was a part of the evening's doings. An election placed the following in charge: President, Betty Bruce; secretary, Mary Jane Lessman; vice president, Walter Rayl; treasurer, Arthur Warner. Monthly group gatherings are planned.

Mrs. Emma Churchill returned to the Lloyd Hicks home after spending two weeks in Caro with her brother, Robt. Brown.

Edith Myers, formerly of Deford, lately of Lansing, expired very suddenly from a heart attack on Tuesday evening as she was conversing with her daughter, Mrs. Camaras. Burial will be made and funeral services held in Saginaw on Thursday afternoon.

A large number of farmers met on Monday evening in the Deford school building to listen to conservation and soil erosion addresses. Present were Norris Wilbur, county instructor, and others from Michigan State College.

Fred Chadwick of Minneapolis, Minn., came on Saturday to spend a few months with relatives here. His home for the summer will be with his niece, Mrs. Malcolm.

Bill Zemke spent Thursday and Friday in Detroit.

WHY PAY MORE?

Charm-Kend
SUPREME
GOLD WAVE
HOME KIT

Each kit contains 3 full ounces of Salon-type solution with Keratin, 60 Cutlers, 60 and sizes, cotton applicator, neutralizer and complete instructions.

Costs Only 98¢
Saves only 2 to 3 Hours at Home

L. I. Wood & Co., Drugs

Mr. and Mrs. R. E. Johnson were visitors on Wednesday in Cheboygan.

Foster VanBlaricom of Detroit spent the week end with his sister, Mrs. Edna Sadler.

Guests of Mr. and Mrs. Bill Gage were Mr. and Mrs. Geo. Sevan and Mr. and Mrs. Bernard Sloan of Mt. Clemens.

Mr. and Mrs. Kenneth Kelley entertained on Sunday Mr. and Mrs. Wendell Kelley and family of Ubyly.

Mr. and Mrs. Geo. Jacoby are the new neighbors in the upper rooms of the post office building, which have all been remodeled.

Mr. and Mrs. Wm. Lear were Sunday dinner guests of Mr. and Mrs. Cecil Lester.

Mr. and Mrs. Geo. Roblin, Mr. and Mrs. H. D. Malcolm and guest, Frank Chadwick, attended the afternoon services at the Holbrook Methodist Church.

Warren Churchill spent a few weeks at Manelona with his daughter and family, Mr. and Mrs. Douglas Elder. He returned to Deford and spent Saturday at the Kenneth Churchill home and then continued on to Pontiac.

Kenneth Churchill and son, Vernon, spent Sunday with relatives at Mt. Clemens.

Mr. and Mrs. Clarence Cox were Sunday guests of Mr. and Mrs. Lloyd Cox at Harbor Beach.

Mr. and Mrs. Norris Boyne of Detroit were week-end guests of Mr. and Mrs. Arleon Retherford.

Mr. and Mrs. Ward McCaslin and family and Mr. and Mrs. Ray McCaslin and family were Sunday guests of their parents, Mr. and Mrs. John McArthur.

Slice Bacon Thin
To cut a slab of bacon into thin, even slices, chill the slab in the freezing compartment of the refrigerator until it is firm.

Lightning Rods
Lightning rods, properly installed and well maintained, will provide almost complete protection against damage to buildings by lightning.

YOU MAY BE NEXT

... Half of all accidents Caused by high speeds

Common sense tells you that your control over your car lessens as you increase your speed. Records prove this. Play safe . . . Allow yourself more time in which to reach your destination if necessary. You owe it to others—to those who love you—and to yourself. Don't race to sudden death at the wheel!

You must do more than drive carefully, You must drive safely!

Remember

SPEED is the KILLER

AUTO INSURERS SAFETY ASSOCIATION

SURGE
Sales and Service
John F. McGuire
46 N. Main Street, Elkton Phone 34

Defense Against Wear

Gulfex Registered Lubrication helps save you money and makes your car last longer. Drive in today for this service if it has been 60 days or 1000 miles since your car was last lubricated.

Just say . . .

Gulfex

Cass City Oil and Gas Co.
Stanley Asher, Manager
Telephone 25

Harness Racing

Thursday, May 30

NORTH BRANCH, MICHIGAN

DON'T MISS IT STARTING AT 2 P. M.

NINE BIG RACES

ENTIRE AFTERNOON OF ENTERTAINMENT

ONE RUNNING RACE

SEE REAL HORSE RACING

Notice!

Our May allotment of fresh meat will be sold out with the completion of business on the 29th of May or BEFORE.

The June Allotment will be divided into four weekly periods.

In view of these facts our meat market will be closed at six o'clock Wednesday, the 29th, and will remain closed until Monday, June 3rd.

Gross & Maier
Dealers in Livestock and Poultry Phone 16

Memorial Day Flowers

FLOWERS . . . language of the living and those beyond . . . in remembrance of a loved one . . . or a supreme sacrifice. Krug's Flower Shop feels it a privilege to serve you with fresh flowers on a day of such sacred import.

Whether you select CUT FLOWERS or PLANTS, you are assured of their being strictly fresh. While we have an extensive array of flowers, we advise that you place your order early.

Cemetery Urns Hanging Baskets
Wreaths Pots Sprays

Phone us today to take care of your cemetery urns and baskets.

Krug's Flower Shop

HOLBROOK

The Holbrook Community 4-H Club met at the home of Carl Hubel on Tuesday, May 14. An increase in the membership brings the total up to 16 members. The projects enrolled are dairy, gardening, cucumbers, canning, pigs, rabbits, sheep and poultry. The members have received their books and have already begun their work for the summer. The Carroll How-

arth family will have the next meeting at their home on Tuesday evening, June 11.

The Recreation Club met at the Holbrook Community Hall on Friday, May 10. The evening was spent in playing cards, followed by a potluck lunch. The Armstead family will be hosts at the next meeting of which the time and place will be announced later.

Mrs. Robert Hall went to Detroit on Friday to get her husband, who is employed there.

The Holbrook Community Farm Bureau will meet at the hall on the evening of May 28. The topic of discussion will be "Farm Bureau Services." The Don Beckers are hosts for the evening.

Carl Schneider and other relatives of Detroit were the guests of the Arthur Schneiders.

Helen Hewitt and Werner Schutte surprised their friends when they announced their marriage which occurred on January 12. Monday evening, May 20, a shower was given in their honor at the home of Mrs. James Hewitt. About 45 were present. The evening was spent in visiting and a lunch was served. They received some nice gifts. Mrs. Schutte is the daughter of the late Mr. and Mrs. Earl Hewitt.

Mr. and Mrs. Leverett Barnes and son, Lester, spent Sunday at the home of their uncle and aunt, Mr. and Mrs. Forrest Smith, near Shabbona.

Mrs. Gordon Jackson visited her daughter-in-law, Mrs. William Jackson, at Bad Axe Sunday.

Mrs. Loren Trathen and Paul O'Harris visited Mrs. Mabel O'Harris and his brother, Lyle O'Harris who received an honorable discharge from the Marines last week. Lyle is making his home in Bad Axe.

NOVESTA

Mr. and Mrs. William Patch ate Sunday dinner with Mr. and Mrs. Wesley Perry.

Grant VanWinkle and family visited relatives in Milan Sunday.

Mr. and Mrs. Arthur Bunker entertained the latter's sisters from Detroit over the week end.

Bruce Wentworth, F 1/c, who has been in Tokyo Bay, near Japan, since last October, landed in San Diego May 12, and telephoned home the same day. Each member of the family enjoyed a short talk with him.

Miss Toni Skotarczyk spent a few days' vacation from her work in Detroit at the home of her parents, Mr. and Mrs. Peter Skotarczyk.

Leslie Peasley was a business caller in Saginaw Saturday.

Mrs. Ernest Ferguson and daughter, Dorothy, are on the sick list.

Mr. and Mrs. Clarence Dodge and daughter, of Pontiac, spent Tuesday and Wednesday at the Steve Dodge home.

William Crawford of Pontiac visited on Sunday at the C. J. Crawford home. The trip was made in William's plane.

Steve Dodge, Jr., Ilene Bowan of Pontiac, Mr. and Mrs. Harry Young and daughter, Leverta of Elkton, Mr. and Mrs. Harry Rowe and son, Albert, of Owendale, and Mrs. Violet Serouski of Pigeon were Sunday visitors at the home

of Mr. and Mrs. Steve Dodge. Sunday visitors at the John McArthur home were Mr. and Mrs. Ward McCaslin and family and Mr. and Mrs. Roy McCaslin and family, all of Rochester.

Mr. and Mrs. Arthur Henderson and family of Pontiac spent Sunday and Monday at the home of Mr. and Mrs. A. H. Henderson. Other guests at the Henderson home were Mr. and Mrs. A. J. Pratt and two sons.

Mrs. Michael Lenard was in Detroit on Tuesday to visit her daughter, Mrs. John Deal, who has been in a hospital for a serious operation.

Mrs. Emma Barbar is visiting this summer at the Michael Leonard farm.

Walter Lis visited at the Leonard home from Wednesday until Monday.

RESCUE

Mr. and Mrs. Charles MacDonald and William MacDonald of North Branch attended services at the Grant church. They were all former residents of Detroit.

Mr. and Mrs. Francis E. Quinn and children of Kinde were supper guests Sunday at the home of the former's parents, Mr. and Mrs. Thomas Quinn.

Mr. and Mrs. William Severn are the proud parents of a baby girl that they have adopted. She was born on May 13 and will answer to the name of Judith Ann.

Mr. and Mrs. Thomas Quinn and son, Thomas Quinn, Jr., and niece, Miss Grace Marx, and Mr. and Mrs. Norris E. Mellendorf were Sunday dinner guests at the home of their daughter and family, Mr. and Mrs. Elwood Creguer, of Filion.

The Methodist Youth Fellowship of Huron County held their rally Monday evening with the Grant Methodist youth at the Grant Church.

Committees have been chosen to prepare the annual Children's Day exercises at the Grant Church, June 9. The music committee is Mrs. Frank MacCallum and Miss Elva Marie Blair and the literary committee, Mrs. Howard Martin and Mrs. Clayton Moore.

The annual Decoration Day exercises will be on Decoration Day at eleven o'clock at the Grant cemetery. Rev. Cletus A. Parker of Pontiac will be the guest speaker. Everybody is cordially invited to attend. Mrs. Frank MacCallum of Grant is the secretary of this association.

Mr. and Mrs. Norris E. Mellendorf returned from their wedding trip Thursday afternoon and on Friday evening they were given a good charivari and then the group went and charivari'd Mr. and Mrs. Floyd Ellis, who were married some time ago but had never been thus honored.

Mr. and Mrs. Donald McComb and children and Miss Elda Hart-sell of Detroit spent from Saturday evening until Tuesday visiting at the homes of their parents, Mr. and Mrs. Philip McComb and Mr. and Mrs. Roland Harstell. Mrs. Thomas Hennessey and sons of Pontiac accompanied them and visited relatives around here and near Cass City.

Pvt. Thos. Quinn, Jr., received his honorable discharge recently and returned to his home here

Saturday. He served three years in the army and spent several months in Europe. He came back to the United States and left later for the Pacific and spent some time on Luzon. He visited at the home of his uncle and aunt and family, Mr. and Mrs. Stanley Marx, in Detroit. His cousin, Miss Grace Marx, accompanied him to his home and will visit relatives around here for a week.

Lemon Oil

Be careful when grating lemon rind that you do not grate in any of the white part underneath the skin; this contains no lemon flavor and is very bitter. The lemon flavor comes from the oil found only in the yellow rind at the surface.

Cole Slaw

By the way, "cole" is derived from an ancient word for cabbage, and "slaw" from an old word for salad. The term cole slaw is correct for cabbage salad—not cold slaw.

DIRECTORY

B. H. STARMANN, M. D.
Physician and Surgeon
Hours—Daily, 9 to 5, Wednesday and Saturday evenings, 7:30-9:30. Other times by appointment. Phone: Office 189R2. Home 189R3.

P. A. SCHENCK, D. E. RAWSON
DENTISTS
Office in Sheridan Building

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

MORRIS HOSPITAL
F. L. MORRIS, M. D.
Office hours, 1-4 and 7-9 p. m. Phone 62R2.

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

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

HARRY L. LITTLE
Mortician
Ambulance Service—Invalid and Emergency.
Phone 224. Cass City.

HUTCHINSON
CONVALESCENT AND REST HOME
State inspected and approved.
South Seeger St., Cass City Telephone 248.

Farm Auction Sale

Having quit farming, I will sell the following property at auction on my farm, 2 miles north and 2 1/4 miles west of Argyle, or 8 miles south and 2 1/4 miles west of Ubyly, on

Friday, May 31

BEGINNING AT ONE O'CLOCK

CATTLE AND POULTRY	MACHINERY
Cows are TB and Bangs tested.	Oliver drill, 13 hoe, power lift, new
Red cow, 4 yrs. old, due July 15	New Idea side rake, nearly new
Red cow, 4 yrs. old, fresh 2 months	New Idea mowing machine, 6 ft.
Holstein cow, 4 yrs. old, fresh 2 months	McCormick-Deering hay loader
Holstein cow, 3 yrs. old, fresh 3 months	Rubber tired wagon and rack
Holstein cow, 2 yrs. old, fresh 2 weeks	Sugar beet plow, new
Holstein cow, 2 yrs. old, fresh 2 weeks	Dump rake
Hereford cow, 2 yrs. old, calf by side	Cultipacker, new
Registered Hereford cow, 4 yrs. old, calf by side	Three-section spring tooth harrows, 6 months old
Registered Hereford bull, 16 months old	Coronado cream separator, new
7 Durham feeder calves, 3 mos. old, well marked	Clipper fanning mill No. 2 and motor, new
35 White Leghorn hens	About 20 cords of wood
	Harness
	Smaller articles too numerous to mention

TERMS—All sums of \$10 and under, cash; over that amount, 1 to 12 months' time on approved bankable notes.

Enick Rutkoski, Owner
Arnold Copeland, Auctioneer Pinney State Bank, Clerk

A Small Drop of Ink in the Want Ads Makes Thousands Think!

YOUR NEW FORD IS COMING! SO... MAKE SURE of a HIGHER TRADE-IN PRICE for your present car BRING your Ford "Home" FOR SERVICE

G. A. TINDALE
Cass City, Mich.

You Never Cleaned Your DENTAL PLATES So Easily
Kleenite ends messy, harmful brushing. Just put your plate or bridge in a glass of water. Add a little Kleenite. Presto! Stains, discolorations, denture odor disappear. Your teeth sparkle like new. Ask your druggist today for Kleenite.
KLEENITE the Brushless Way

Get KLEENITE today at Mac & Scotty's Drug Store.

\$28 and up

Complete with hood and casing. Pipes and registers 1/2 price! Also **ROLLERS, STOKERS AND PARTS.** Installations Reasonable. Lowest Prices in Michigan. "Tank" like new for gas, oil or water, several sizes. **Cook Furnace Exch.** 2065 1/2 Mile, Just East of Woodward. DETROIT. TOWNSEND 8-6467

ATHLETES FOOT GERM HOW TO KILL IT. IN ONE HOUR.
IF NOT PLEASED, your 35c back. Ask any druggist for this STRONG fungicide. TE-O-L. Made with 90 percent alcohol. It PENETRATES. Reaches and kills MORE germs faster. Locally at Mac & Scotty's Drug Store

STOP AT
KINNEY'S
Standard Service
at Gagetown

FOR TIRES, BATTERIES, GAS,
OIL AND ACCESSORIES
GET YOUR MOTOR OVERHAULED NOW.
ALL WORK GUARANTEED
No job too big or too small.

Dead and Disabled Horses and Cattle
HOGS, CALVES AND SHEEP
REMOVED FREE

Phone DARLING Collect
CASS CITY 207

DARLING & COMPANY
Early morning calls receive the best service.

DOES YOUR BEST FARM HAND SLEEP TOO MUCH? . . .

The most powerful worker on the farm is electricity. He is never tired, he never talks back, and the more he works the lower his hourly wage. He is ready to pitch in at any hour of the day or night, and he never wants a day off.

Start him on a job and he won't quit for a minute until you switch him off and on to something else.

But, unfortunately, he can't think for himself. YOU have to think up the jobs for him to do. You have to find out all the things he can do, get him the tools, then give him the "go" sign, and he will work for you for pennies where other hired men will cost you dollars.

A well-known farm paper has estimated that farmers and their help spend 65 per cent of their working time around the barns, cribs and other homestead buildings. That is where the "electric hand" can do his best work. He can milk the cows, saw the wood, pump the water, crib your corn, hoist and dry your hay, grind the feed . . . and perform a surprising number of additional tasks if you will find them for him. Electricity is right at your elbow now . . . awaiting your next command. Don't let him sleep on the job.

THE DETROIT EDISON COMPANY

Cass Theatre

CASS CITY

A WEEK OF HITS

Fri.-Sat. May 24-25

Huge Double Feature

WARREN-MARTIN LONG

SECOND FEATURE

Plus News and Puppetoon

Sun.-Mon. May 26-27

Continuous Sunday from 3:00

SECOND FEATURE

We've been lovin' on the railroad all the laugh-long day!

Willard Parker, Marguerite Chapman, Chester Morris and Janis Carter in

ONE WAY TO LOVE

Plus World News and Color Cartoon.

Tue.-Wed.-Thur. May 28-29-30

Starring

DANA ANDREWS

with RICHARD CONTE

Plus News and Novelties.

Senior Swingout Today Ushers in Commencement

Concluded from page 1.

Laura Beardsley, Marjorie Kirn, Margaret Nagy.

The Ship's Log, Janice McMahon.

The Shake-down Cruise, Albert MacPhail.

Selections, "The Bells of St. Mary's" by A. Emmett Adams, "I Am an American" by I. Schuster, Senior Girls' Chorus, directed by Mr. Vernon Wait.

Future Sailings, Marjorie Kettlewell, Robert Foy.

In Memory of the Crew, Wilbur Silvermail.

Presentation of Awards and Honors, Mr. Arthur Holmberg, principal.

Saxophone solo, "Arcturus" by Vander Cook, Bernice Profit.

Valedictory, Don Anker.

Presentation of Diplomas, Mr. Willis Campbell, superintendent.

Council Considers Change of Location of Water Plant

Concluded from page 1.

sary to purchase five lots, two of which are occupied by houses. Other considerations, too numerous to mention, make this proposition unfeasible.

A comparison of the estimated cost of the last two propositions is here given:

	Present Location	City Park
Land	\$1250.00	\$ 0.00
2 wells	3000.00	3000.00
2 pump houses	800.00	800.00
Sewer connec-	2500.00	2500.00
tion	600.00	200.00
Remodeling power house	1200.00	
New building		4200.00
Brine storage tanks	1000.00	1000.00
Water mains	0.00	3000.00
Electrical work	1200.00	1200.00
Plumbing	100.00	100.00
Heating	600.00	600.00
Connecting wells with plant	1400.00	1200.00
Miscellaneous	1000.00	1000.00
install softener equipment	10000.00	10000.00
Total cost	24650.00	28800.00
Sale price of power house	7500.00	
Estimated salvage		500.00
3 obsolete pumps	500.00	
Total salvage from old plant	8000.00	8000.00
Net cost	\$20800.00	

Mr. Faust strongly recommended the City Park location, as no outlay for land is required. If more than two wells are needed to furnish water for any future expansion, this site has plenty of acreage.

As an added consideration in favor of the City Park location, it can be said that there will be a better circulation of water in the mains, as only the excess water above what is used will be forced into the water tower. When the tower is filled the city mains will then be supplied from the tower, giving a circulation of the water which will tend to eliminate stagnation.

The company contemplating purchase of the power house is a tool and die company, at present employing 28 people.

Gains Farmlands

Illinois has gained nearly 800,000 acres in farmlands since 1940.

Wednesday's Market at Sandusky Yards

Market May 22, 1946—

Good beef steers and heifers15.50-17.75

Fair to good..... 9.50-11.00

Common13.50 down

Good beef cows11.50-13.00

Fai rto good 9.50-11.00

Common kind 9.00 down

Good bologna bulls12.00-13.00

Light butcher bulls11.00-12.00

Stock bulls30.00-100.00

Feeder cattle15.00-100.00

Deacons 1.00-10.00

Good veal17.50-18.30

Fair to good16.00-17.00

Common kind15.50 down

Hogs, choice 14.60

Roughs 13.00-13.85

Sandusky Livestock Sales Company

Sale every Wednesday at 2:00 p. m.

W. H. Turnbull Worthy Tail Auctioneers

Harold Jackson's Sister Died in Detroit

Funeral services for Mrs. Harold Kinney, 46, a former resident here, were held Saturday at Marsten's funeral home in Detroit at 11:00 a. m., and a short service was held in the chapel in Elkland cemetery at 2:30 p. m. with Rev. M. R. Vender officiating. Interment was made in the local cemetery.

Mrs. Kinney, the former Gladys Jackson, had been seriously ill since February. She was the daughter of the late Mr. and Mrs. Thomas Jackson and was born December 12, 1899, in Elmwood township. She was graduated from the local high school and afterward from Central Michigan college at Mt. Pleasant. Later she attended a business college in Detroit and also Wayne University. She was a teacher in the high school here and also taught in the Flint schools.

In 1939 she married Harold Kinney, of Detroit, who survives. She also leaves one brother, Harold Jackson of Cass City, a step-daughter, Miss Jean Kinney of Detroit, two nieces and a nephew.

Mr. and Mrs. Harold Jackson, son, Tom, and daughter, Sally, and their other daughter, Florence, of East Lansing, went to Detroit Thursday and remained until the funeral.

Chap. Mosure Tells of People without Home or Country

Concluded from page 1.

Yet there is so very little we over here can personally do. Money is of no value here, only food and clothing is their principal need.

"If it is your desire and your wish to do something for these people, in our Master's name, I should be glad to offer a suggestion. It is this: pack a box of canned food, canned milk, meats or vegetables and clothes. Old shoes, dresses, trousers, sweaters, anything like that they can use. Address the box to me personally and I shall see that the Methodist pastor receives it for distribution among his people."

PLEASANT HOME HOSPITAL

Block Sills

Push rugs against door sills of unheated rooms.

Marlette Livestock Sales Company

Market report May 20, 1946.

Top veal17.50-18.00

Fair to good16.00-17.00

Commons 12.50-15.00

Deacons 1.00-16.50

Best beef cattle15.50-16.50

Fair to good13.00-14.50

Medium12.00-13.00

Common10.00-11.50

Feeder cattle38.00-126.00

Best beef bulls13.50-14.20

Medium12.00-13.00

Light bulls 9.50-10.50

Stock bulls50.00-108.00

Best cows12.50-13.60

Fair to good10.50-12.00

Cutters 8.50- 9.50

Canners 6.00- 7.50

Dairy cows75.00-145.00

Straight hogs14.60

Roughs13.00-13.85

Caro Livestock Auction Yards

Market report for Tuesday, May 21, 1946.

Best veal17.50-18.30

Fair to good16.50-17.40

Common kind15.00-16.00

Lights 14.50 down

Deacons 1.00-15.00

Best butcher steers 16.00-16.60

Fair to good14.60-15.90

Common kind13.00-14.40

Best butcher heifers14.90-15.80

Fair to good13.80-14.60

Common kind12.00-13.00

Best cows12.50-13.30

Fair to good10.50-12.00

Cutters 9.00-10.00

Canners 7.10- 8.60

Best butcher bulls12.50-13.20

Common kind11.20-12.30

Stock bulls31.00-85.00

Feeders22.00-97.00

Hogs 14.60

Roughs13.85

NOTICE OF MEETING OF DRAINAGE BOARD.

To Whom It May Concern: Notice is hereby given that on the 2nd day of May, 1946, a petition was filed with Clarence McGardie, County Road Commissioner of the County of Huron, asking for the cleaning out, relocating, widening, deepening, straightening, or extending of the Sebewaing River and Branches Drain located in the Townships of Almer, Elmwood, Ellington and Columbia, County of Tuscola; Townships of Brookfield and Sebewaing, County of Huron.

And whereas, a certified copy of said petition was served upon Edmund Miller, County Drain Commissioner of the County of Tuscola, and the Commissioner of Agriculture, by Clarence McGardie, County Road Commissioner of the County of Huron.

Now, therefore, in accordance with Act No. 216, P. A. 1923, as amended, a meeting of the Drainage Board of said drain will be held in the Village Hall in the Village of Sebewaing, County of Huron, on the 31st day of May, 1946, at 11:00 o'clock in the forenoon, to determine the practicability of said improvement.

Now, therefore, all persons owning lands liable to an assessment for benefits or whose lands will be crossed by said drain, or any municipality affected, are requested to be present at said meeting, if they so desire.

Dated at Lansing, Michigan, this 8th day of May, 1946.

CHARLES FIGY,
Commissioner of Agriculture.
By John Hudson, Deputy Commissioner in charge of Drains.

SHERIDAN COMMUNITY FARM BUREAU MEETS

Mr. and Mrs. Robert Henderson entertained members and friends of the Sheridan Community Farm Bureau at their home on Monday night, May 20. Ernest Willis was chairman of the group and singing was led by Mrs. John Ramseyer. Roll call was answered with a help to agriculture.

After a short business meeting, Dr. Sturm, guest speaker, talked on Bangs disease. He brought out several points on cause, control and prevention of the disease. His talk was educational to farmers with dairy herds.

Frank Merrill and Chas. McIntosh of Bad Axe were also guests. Mr. Merrill spoke briefly on his experience as a hardware man. Chas. McIntosh, a returned soldier, who had spent two and one half years in New Caledonia, told of his work there. He explained how the natives lived on the island and that their main diet was fish and vegetables as meat was very scarce.

Mrs. Dougald Leitch gave a talk on the USO of United States, Great Britain and Russia.

A social hour was enjoyed with a potluck lunch.

Mr. and Mrs. Robt. Richardson will entertain at the June meeting.

MORRIS HOSPITAL

Patients discharged from the hospital this past week were: Mrs. Carl Geister and baby of Decker; Mrs. Kenneth Skinner and baby and Mrs. Rinehold Zemke and baby of Caro; Mrs. Cyril Burnham of Rochester; Burdette Fritz of Unionville; Melvin Southworth of Cass City.

Patients in the hospital on Wednesday forenoon were: R. S. Proctor and Philip Wright of Cass City; Mrs. Jas. Switzer and baby girl of Hale.

Barry Parker, little son of Mr. and Mrs. Harold Parker, was treated at the hospital Wednesday morning when he had his fingers crushed in a car door.

Nine Worthies

In literature the Nine Worthies are designated as Hector, son of Priam; Alexander the Great; Julius Caesar, Joshua, David, Judas Maccabeus, King Arthur, Charlemagne and Godfrey of Bouillon.

Block Sills

Push rugs against door sills of unheated rooms.

Mrs. N. B. Calkins Funeral Friday

Funeral services for Mrs. Nella B. Calkins, 82, of Greenleaf township, were held Friday at 10:00 o'clock in the Little funeral home. Rev. J. P. Hoppeter officiated and burial was in Mt. Rest cemetery at St. Johns, Michigan. Mrs. Calkins died Wednesday, May 15, in Pontiac after a long illness.

Born in 1864 in Redford, she came to Greenleaf township ten years ago with her husband, the late Floyd Calkins. Mr. Calkins died in 1939.

Surviving are a sister, Mrs. C. R. Montague, of Deford, and a brother, Edward U. Daines, of Caro.

Basement Storage

If you have combustible materials that must be stored in the cellar, keep them a good, safe distance away from the furnace. Keep oil or kerosene in metal, drip-proof containers in the coolest spot you can find.

Read the want ads on page 5.

Temple

— CARO —

OPEN SIX DAYS THIS WEEK!

Fri.-Sat.-Sun. May 24-25-26

2—Swell Pictures—2

Big in Melody and Fun!

JUDY CANOVA in

HIT THE HAY

with Ross Hunter, Doris Merrick

—PLUS—

Johnny Mack Brown

Raymond Hatton

The NAVAJO TRAIL

Also Color Cartoon

Tues., Wed., Thu. May 28-29-30

Special Showing!

A Jim Dandy in Action and Love!

JAMES CAGNEY

ANN SHERIDAN

CITY FOR CONQUEST

with Donald Crisp, Frank McHugh

—Extra Added—

Comedy, Novelty, Cartoon

CHOICE SEED BEANS

Certified

Michelite

Robust Type

GROWN FROM CERTIFIED SEED

MICHELITE TYPE

ROBUST TYPE

We have a fair supply of CHOICE SEED BEAN stock on hand, but in order to determine all requirements please place your order now so that we may replenish our stock if necessary.

Frutchey Bean Co.

'PHONE 61R2

KENNETH YAKES DIED IN PONTIAC THURSDAY

Mrs. Alton Mark received word last Friday of the death of her brother, Kenneth Yakes, 55, which occurred Thursday night in a Pontiac hospital after a week's illness. Mr. and Mrs. Mark attended the funeral on Sunday in the Sawyer funeral home in Berkley. Interment was made in Roseland Park Cemetery at Berkley.

Mr. Yakes, son of the late Mrs. Catherine Willis Yakes, was born Nov. 23, 1890, at Deckerville and spent his boyhood in Cass City.

He is survived by a daughter and son, Mrs. Nila Henderson and Jerry Yakes, both of Berkley; five grandchildren; two sisters, Mrs. Ida Vickers of Sandusky and Mrs. Alton Mark, of Cass City; and two brothers, Ray Yakes of New York City and James Yakes, of Port Huron.

Sweeten Grapefruit

To sweeten grapefruit, fill the hole left by cutting out the center with strained honey, then leave the fruit in the refrigerator overnight.

Read the want ads on page 5.

CASS CITY CHRONICLE PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1921, consolidated under the name of the Cass City Chronicle on Apr. 20, 1936. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.

Subscription Price—In Tuscola, Huron and Sanilac Counties Post Offices, \$1.50 a year; \$1.00 for six months. In other parts of the United States, \$2.00 a year; \$1.25 for six months. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 1822.

H. F. Lenzner, Publisher.

Member of Michigan Press Association and National Editorial Association.

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Newspaper Advertising Service, Inc., 188 W. Randolph St., Chicago, Ill.

Sweeten Grapefruit

To sweeten grapefruit, fill the hole left by cutting out the center with strained honey, then leave the fruit in the refrigerator overnight.

Read the want ads on page 5.

ALWAYS A HIT SHOW!

STRAND-CARO THUMB'S WONDER THEATRE

Fri.-Sat. New Hit! May 24-25

She challenges men with her beauty . . . Conquers them with her sword!

—Starring—

JOHN LODER - LENORE AUBERT

in Alexandre Duma's Breath-taking Adventure

The Wife of Monte Cristo

Saturday Midnight Show Only! May 25

Get on the Beam! with Teen-age Tempo!

Jack Haley — Marcy McGuire — Anne Jeffreys

Sing Your Way Home

Sun.-Mon.-Tue.-Wed.-Thur May 26 through 30

FIVE GREAT DAYS! Continuous Sunday from 2:30

Rainbow Productions, Inc. Presents

Bing Crosby · Ingrid Bergman

in LEO McCAREY'S

The Bells of St. Mary's

with HENRY TRAVERS WILLIAM GARGAN

Produced and Directed by LEO McCAREY

Released through RKO Radio Pictures

Great Story!

He gave you "Gals in My Way"

Ingrid Bergman! It's a brand new thrill!

SHOW TIME

SUN.—Doors open at 2:00. Feature at 2:41, 5:03, 7:25, 10:00.

MON. thru THUR.—Feature at 7:25 and 10:00.

SPECIAL BARGAIN MATINEE

WED., MAY 29

Doors open 2:00, starts at 2:30. Adult, 35c - child, 12c.

Admissions: All shows except Wed. Matinee, Adults, 50c - Children, 12c. Come Early!

Next Week! Sun. thru Thur. June 2 thru 6

Clark Gable — Green Garson in "ADVENTURE"