

High Awards Are Presented at Scout Court of Honor

County-wide Swimming Meet Here Saturday Proved Attraction for 65

The court of honor, a high spot in the activities of Boy Scouts, and a county-wide swimming meet at Cass City proved interesting and attractive features for the youthful organization of Tuscola County Saturday afternoon and evening.

Sixty-five Scouts participated in the swimming events in the afternoon for which Cass City business men provided cash prizes.

The program opened with a talk on water safety by Harry L. Little. Prize winners were:

Fifty yard free style—1st, Dean Karr; 2nd, Duane Kettlewell; both of Cass City.

Relay (free style)—1st and 2nd, Cass City. Duane Kettlewell and Larry McClorey were captains of these teams.

Diving for 16-lb. shot put—1st, Albert MacPhail, Cass City.

Water polo for non-swimmers was declared a tie for all contestants.

Albert MacPhail gave a demonstration showing different styles of swimming. He was first and Dick Wallace of Cass City second in the list of swimmers who gathered in the most cash of the \$7 in coin thrown into the pool. Clarence Roth of Reese was first of the non-swimmers in this contest.

"This is fun fellows and I'm not kidding" yelled a fat little visitor several times at the edge of the pool and he expressed the sentiments of the group.

Cash garnered by the groups participating in the events at the pool showed the following amounts: Cass City Troop, \$19; Caro Troop No. 156, \$5.50; Vassar Troop, \$4.50; Caro Troop No. 160 and Unionville, each \$3.50; Reese Troop, \$3.00.

Alex Liberacki, chairman of the troop committee at Unionville, put the Boy Scouts in good humor with a program of magic which opened the evening's activities. Glenn McCullough, chairman of advancement in this district, was in charge of the court of honor. He presented Scout officials who made award presentations.

"Mickey" Stein, scoutmaster at Reese, presented third and second class awards. Alex Liberacki gave first class honors to others, and Walter Mann, troop committeeman of Cass City, presented merit badges to another group.

Dr. Swanson, a member of the troop committee at Vassar, gave the Star award to Victor Schwab of Vassar. Carl Handel, Scout executive from Saginaw, announced life awards to John Kim and Gerald Priekorn of Cass City. John Kim, being absent from town, the award was entrusted to his father, the Rev. Mr. Kim, chaplain of the Cass City troop. The Eagle Scout award, the highest in the organization, was presented to Jim Baker and Dale Reid, both of Cass City, by Harold Oatley, local scoutmaster.

Harold Buchanan, field man for the Tuscola district, gave a talk on Camp Rotary as the concluding number of the evening's program.

Local arrangements were in charge of Edward Baker, general chairman, Harry L. Little and Glenn McCullough. They were assisted by Athletic Coach Arthur Paddy.

A large quantity of ice cream was distributed during the evening and helpings were plentiful and frequent, so much so that many a lad cried "Enough!" And that's an unusual state of affairs in boyhood.

Troth Is Told

Mr. and Mrs. Cecil Larkin announce the engagement of their daughter, Ellen Lou, to William Douglas Cole, of Detroit. No date has been set for the marriage.

Mr. Cole returned in March from 27 months of service with the 98th Construction Battalion in the South Pacific. During that period he was a "buddie" of Bernard Larkin, brother of the bride-elect.

Mrs. Wilbur Morrison, Mrs. Arthur Kelley and son, Larry Morrison, left Tuesday for a ten-day visit with relatives and friends in Illinois and Wisconsin.

Investment

Big dividends in comfort and wear. Wolverine Shell Horsehide Work Shoes dry soft after soaking and stay soft. More wear hours per dime of cost. Visit us and try on a pair. Priekorn's, Cass City. As low as \$8.68—Advertisement.

Nazarene Pastor to Go to Nashville

Rev. Lorne Lee

After serving the Church of the Nazarene at Cass City for two years, Rev. Lorne Lee has accepted the pastorate of a church of that denomination at Nashville, Mich.

Previous to coming here, Mr. Lee was minister of the Nazarene Church at Vassar. He will preach his farewell sermon on July 14.

"I have been happy with the association and relationship with my work in Cass City," Mr. Lee told the Chronicle Monday.

He spent his boyhood days here and was graduated from the Cass City High School in 1933.

Mr. Lee will be succeeded as minister here by Rev. Frank Houghtaling of Grand Haven. He is a native of Lapeer County and has been in the active ministry since 1927.

The annual district assembly of the Church of the Nazarene will be held at Indian Lake July 30.

Church Rites United Couple June 29

In a double ring ceremony performed June 29 at the Sandusky Presbyterian Church, Miss Winifred M. Hyslop, daughter of Mr. and Mrs. Clarence Rich of Sandusky, became the bride of Mr. James J. Sommerville, son of Mr. and Mrs. Chester Pettinger, of Cass City.

Miss Hyslop entered the church on the arm of her father who gave her in marriage. Mrs. Hale of Sandusky played the wedding march. The Rev. C. B. Kennedy performed the ceremony at four o'clock before the altar decorated with palms and garden flowers, in the presence of about 100 guests.

The floor length gown of the bride was of white marquisette with sweetheart neckline, long sleeves and tight bodice. Her fingertip veil was held in place with orange blossoms and her only ornament was a strand of pearls, the gift of the groom.

The maid of honor, Miss Eileen Sommerville, sister of the groom, and the bridesmaid, Miss Gertrude Miller, close friend of the bride, wore dresses made of pink and blue net skirts over satin with tight lace bodices and short puffed sleeves. Their three-quarter length veils fell from cap-shaped headpieces and their bouquets were of pink and white carnations.

The bridegroom's attendants were Robert Hyslop, half brother of the bride, and Wm. Juhl, cousin of the bride. Jack Sommerville, brother of the groom, of Tyre and Jack Matthews, cousin of the groom, of Sarnia, Ont., were ushers.

Mrs. Osro Campbell sang "Because" and "I Love You Truly", accompanied by Mrs. Hale.

Mrs. Rich chose black and white Jersey with white accessories for her daughter's marriage and Mrs. Pettinger wore blue and white crepe with white accessories. Each wore a shoulder corsage of red roses.

A dinner for 60 relatives and close friends was served in the basement of the church. The bride's table was centered with a four-tier wedding cake and cut flowers were used on each table.

A reception was held at the Juhl hall in the evening for about 200 guests who came from Gary, Ind., Detroit, Sarnia, Ont., Saginaw, Bad Axe, Cass City and Tyre.

The bride wore a suit of pale green, light wool with brown accessories for travelling. The newlyweds left for a trip to northern Michigan. On their return they will live at 2012 Ninth street in Port Huron.

The bride taught rural schools for two years in the Sandusky area. The groom was recently discharged from the army after serving one and a half years in the European theatre of war.

Miss Caroline Ward has started work at the King's Daughters' Home for Children in Flint and is making her home with Margaret Harrison at 726 East Margaret St. Children from one to five years are cared for at the home.

County Republicans Endorse Kim Sigler and Eugene Keyes

State Senator Rawson Heads Tuscola Delegates to the State Convention

At the Republican county convention held at the court house in Caro on Thursday evening, June 27, few townships of Tuscola County lacked delegate representatives. Maurice Ransford, chairman of the county committee, called the convention to order and State Senator Audley Rawson was made the unanimous choice as permanent chairman. Timothy Quinn was elected secretary of the convention.

Delegates to the state convention were selected by the nominating committee appointed by Mr. Rawson. They were made the choice of the convention and are: Isabelle Schwaderer and Audley Rawson, Elkland Township; James Kirk, Juniata; Fred Striffler and M. C. Ransford, Indianfields; Harlan Hobart, Elmwood; R. E. Wills, Millington; Carl Keinath Denmark; Arthur Dehmel, Columbia; Arthur Willis, Watertown; Margaret Smith Willis, Vassar; Reid Kirk, Fairgrove; Ernest Luder, Almer; Howard Slatter, Arbela.

Alternate delegates are: Arthur Whittenburg, Almer Township; C. R. Myers, W. H. Gildart, Lee Huston and Carl Kinsey, Indianfields; Roy LaFave and Fred Hemmick, Elmwood; Wm. Profit, Elkland; Frank Foster, Geo. Annabel and Roland Laver, Millington; Lester Jones, Vassar; Bates Willis, Denmark; Roy Ward.

At the conclusion of the convention, the delegates chose Audley Rawson as chairman of the delegation to the state convention which is being held in Detroit today (July 5).

At a meeting of the candidates chosen for county offices at the June primary, they elected Maurice Ransford of Caro as chairman of the Republican county committee to succeed himself. Audley Rawson of Cass City was elected vice chairman; W. H. Gildart of Caro, secretary; and Ralph Freeman of Mayville, treasurer.

The county delegates adopted the following report submitted by the resolutions committee:

"We, the duly elected delegates of the Republican party of Tuscola County, in convention assembled, do hereby resolve:

"We commend the efficient and patriotic services of those who have been elected by this party to fill the various state, legislative and county offices during the past two years; especially the statesmanship of our senior United States Senator."

Concluded on page 8.

Ten "Firsters" on Treasurer Croft's Honor Roll

The first ten to pay their village taxes to Treasurer Ernest Croft in 1946 were L. I. Wood, Mary J. Hosner, J. H. Zinnecker, Glenn Atfield, John Goodall, Andrew Munz, Bruce Brown, Elizabeth E. Pinney, H. F. Jackson and D. A. Krug.

These taxpayers learned that the rate this year is up to 15 mills. On a valuation of \$951,625.00, there has been assessed \$14,278.38.

John Zinnecker Is New Village Marshal

The village council, realizing the need of a village marshal, appointed John Zinnecker to that position at their meeting Tuesday evening. They also recommended that he be appointed deputy sheriff and Sheriff Jules Goslin told the Chronicle that he would comply with the council's request.

Mr. Zinnecker served as deputy sheriff under a previous administration several years ago.

HARTSELL REUNION

The Hartsell reunion was held at the Roland Hartsell home Saturday, June 29. It was a wonderful summer day and 82 gathered on the shady lawn and enjoyed a bountiful potluck dinner. The youngsters spent the day playing croquet while the older ones spent the time visiting. Many met for the first time since the reunion one year ago.

Visitors were Mrs. Frank Morris, Magneto, Ont., Miss Beulah Dischong and Mrs. Henry Greenleaf of Cass City and Miss Vivian Taylor of Pontiac.

The reunion next year will be held at the Chas. E. Hartsell home.

Overheated Motor Brought Out Fire Department

An overheated motor on a compressor in the basement of the Parrott Dairy Bar brought out the fire department at ten o'clock Tuesday night. The interior of the store was "smoked up" considerably.

The bar had been closed earlier than usual and Mr. and Mrs. Eldon Hall, the proprietors, had retired in their rooms over the store when Mrs. Hall smelled smoke. Mr. Hall investigated, and learning the cause, shut off the power on the motor and turned in the alarm to the department.

Local Dairymen Plan a Red Dane Cattle Association

At a meeting held in the Cass City High School Wednesday evening about 35 dairy farmers were present to hear an explanation of how they might organize a Red Dane dairy cattle breeding association.

Harold Clark, assistant county agent of Sanilac County, was the principal speaker of the evening. Mr. Clark, who also is secretary of the National Red Danish Cattle Association, described the development of the Danish Breed here in the United States since the original importation of 20 heifers and two bulls about fifteen years ago. All progeny of these original animals has been and continues to be in control of the United States Department of Agriculture. In 1938 a few bulls were leased to an association of Sanilac County farmers to be used on grade cattle in their herds. The fifteen farmers in this association now have a total of about 1500 head of cattle carrying 1/2, 3/4 and 5/8 Red Dane blood, respectively, in the first, second and third generation crosses. Only a few of the third generation stock is on hand yet, the oldest animals being about breeding age now.

Breeding service from proven Red Dane sires is now available to dairy farmers breeding associations through the facilities of the Michigan Artificial Breeders' Association, Inc. Requests for breeding service for a minimum of 800 cows must be subscribed by any local dairy breeders' association. Each member is also required to join a dairy herd improvement association and keep production records on all females in the herds. A tour is being arranged for those interested to visit the Sanilac County herds.

Two Women Killed in Auto Mishap Near Bay Port

Mrs. Ricky Fritz, 52, and Mrs. Minnie Dutcher, 43, both of Bay Port, were killed instantly at 12:45 a. m. Sunday when struck by a car while walking along M-25, half mile south of Bay Port.

Henry Stoeckle, 55, of Sebewaing, driver of the car, told Sheriff M. R. McBride that lights of an oncoming car prevented him from seeing the two women until too late to avoid striking them. Coroner Aiden A. McAlpine of Bad Axe also investigated.

Mrs. Dutcher leaves her husband, Arthur, a son, Elmer Simon, in the army serving overseas; three sisters and seven brothers.

MRS. M. DELLING BURIED HERE ON SATURDAY

Funeral services for Mrs. Sarah Matilda Dellling, 84, a former resident here, were held Saturday at 2:30 p. m. in the Little funeral home. Rev. S. P. Kim officiated and burial was in Elkland cemetery.

Mrs. Dellling died Wednesday in Caro Community Hospital where she was taken after suffering two heart attacks on Monday. She was the daughter of the late Mr. and Mrs. Ernest Guilds and was born at Chatham Ont., Feb. 28, 1862, and at the age of 12 came with her parents to Caro. From 1922 to 1944 she made her home in Pontiac and came to Caro two years ago to live.

Surviving are a sister, Mrs. Ella Trumath of Charlevoix; two nieces, Mrs. Elsie Southworth of Cass City and Mrs. Ethelyn Courter of Grand Rapids; six nephews, Walter and John Brock of Caro, Ray Brock of Pontiac, Harve Brock of Rose City, Howard Brock of Brown City and Harold Brock of Wahjamega. An only daughter, Emma (Mrs. Geo. Smith), died 32 years ago.

Pallbearers were from the neighborhood where she lived. They were Stanley Asher, Wm. Ware, Ernest Beardsley, Dean Cooper, John Hayes and Theo. Hendrick.

Arrangements Made for July 12 Celebration Here

Michigan Orangemen Will Have Annual Walk In Cass City Next Friday

Merritt Sherman of Cass City and James Hartsman of Flint, state directors of ceremonies of the Orangemen's Lodge, will head the parade on steeds of white, when the members of that association stage the Orangemen's Walk at Cass City on Friday, July 12. Thirteen lodges of the state will participate in the walk which is scheduled for 1:00 p. m. Most of the groups will be accompanied by fife and drum corps.

The parade will be followed by a program of speeches and music. Addresses will be given by Rev. A. Allison Amstutz of Marlette, Rev. John J. Safran of Cass City, Wm. Kettle, of Port Huron, state grand master of the Orangemen, and James Streeter of Bay City. The addresses will be given from a platform on the corner of Seeger and Main Streets.

Later in the afternoon a horse pulling contest will be held at the City Park and also a baseball game between Elkton and Pigeon. A dance will be held at the town hall in the evening.

The committee in charge of the celebration will have tables in readiness on the second floor of the town hall which may be used by out-of-town folks who bring lunches. Members of the committee are Wm. Ball, Merritt Sherman, Hugh McBurney and Carl Wright.

This is the first observance of a state celebration since 1939 when the walk was held in Cass City. Then approximately 175 representatives of lodges of Orangemen of Michigan marched in the parade on July 12.

New Methodist Pastor Is Hospital Patient

Cass City Methodists planned to honor their new minister, Rev. John J. Safran, and family at a fellowship dinner Sunday, but the affair had to be postponed because of the illness of Mr. Safran, who is suffering with blood poisoning in a finger. The finger was injured while he was moving his household goods to Cass City last week. He will be a hospital patient for a few days.

Mr. Safran is serving his second charge, having been minister of the Community Church at Marysville last year.

He was born in Cleveland, Ohio, Apr. 21, 1908, but resided in Detroit since 1914. He was graduated from the Detroit College of Law in 1931 and admitted to the Michigan Bar in May of that year. Immediately, he opened his own office in Detroit and remained in general practice by himself until 1941 when he became associated with the office of Maurice Sugar, general counsel for UAW-CIO. He remained until the spring of 1941 at which time he entered seminary after having come under the influence of the preaching of

Concluded on page 4.

Unemployment Compensation to 551 in Tuscola County

The Vassar office of the Michigan Unemployment Compensation Commission paid unemployment compensation benefits to 551 unemployed people in Tuscola County for the week ending June 28, according to D. C. Wood, chief claims examiner.

This figure includes 383 unemployed veterans paid readjustment allowances and 166 claimants paid from the Michigan Unemployment Compensation Trust Fund. Included among the industrial claimants were 46 women.

Mr. Wood said there were 60 who filed initial claims for the week, a decrease of 30 since the previous week. Of this number 32 were veterans and 13 were women.

School Meeting

The annual meeting of electors of School District No. 5, Elkland Township, will be held at the school building on the evening of Monday, July 8, at eight o'clock for the purpose of electing two trustees for three years and for transacting any other business which may properly come before such meeting. F. E. Hutchinson, Secretary.—Advertisement.

Was Graduated as Registered Nurse

Lulubelle Heron Champion, who completed a three-year nursing course at the Saginaw General Hospital, was graduated as a registered nurse. Commencement exercises were held at the Congregational Church in Saginaw on June 20.

H. A. Doerr Again Heads Democratic County Committee

Herman A. Doerr of Cass City, Chas. H. MacLean of Caro and Carl Sherman of Alkon were chosen delegates to attend the Democratic state convention this week end. They were elected at the county convention of that party which was held at Caro on Wednesday evening, June 26.

Alternates chosen were Alex Tyo of Cass City, Joseph T. Davis of Fairgrove and Earl Eckfeld of Unionville.

Mr. Doerr, who is chairman of the Democratic county committee, presided as chairman of the county convention and Chas. H. MacLean, secretary of the committee, served as clerk. They were reelected to the same positions on the county committee and Carl Sherman was chosen to succeed himself as treasurer.

Mrs. Jas. Maharg Celebrated Her 90th Birthday Sunday

Surrounded by members of her family, Mrs. James Maharg was honored at a dinner Sunday at the home of her son, Alfred Maharg in Grant Township. The occasion was her 90th birthday. A birthday cake prepared by Mrs. Alfred Maharg centered the dinner table.

Mrs. Maharg, the former Miss Mary Gray, was born June 30, 1856 at Orangeville, Ont. She was married to Mr. Maharg in Orangeville in January, 1878. In December, 1880 they came to Cass City and later settled on a farm, six miles north of here.

Mr. Maharg died in September, 1938, after they had celebrated their sixtieth wedding anniversary. Mrs. Maharg was mother of four sons, Herbert and Alfred Maharg, both of Grant Township, and Clark and Lewis Maharg, who are deceased. She reared from the age of three years, a grand niece, Eva Gray, now Mrs. Leslie Townsend of Cass City. She has six grandchildren, four great grandchildren, a sister and a brother.

Her health and eyesight are good but her hearing is slightly impaired.

BOULTON DRAIN AND BRANCHES LET FOR \$8,985

The contract for the excavation of the Boulton Drain and Branches in Elkland Township was let by County Drain Commissioner Edmund Miller to H. E. Meredith of Grosse Pointe Woods for \$8,985. There was five other bidders. The next lowest figures for the job were those of Lajoie and Nickless of Caro for \$9,740.

School Meeting

The annual meeting of electors of School District No. 5, Elkland Township, will be held at the school building on the evening of Monday, July 8, at eight o'clock for the purpose of electing two trustees for three years and for transacting any other business which may properly come before such meeting. F. E. Hutchinson, Secretary.—Advertisement.

In the Detroit News last Friday appeared a picture of Miss L. B. F. Benkelman, Jr., transferring from a Grayhound bus to a helicopter. Miss Smith, who was unidentified in the picture, was a volunteer passenger in the helicopter in an experiment for the transportation company which is contemplating the use of helicopters in conjunction with their bus service.

Lee Hartwick Was Drowned Fishing at Rose Island

His Son Swam to Shore When Row Boat Capsized on Saturday Afternoon

Funeral services for Lee Hartwick, 37, a former resident at Deford, were held Wednesday at 2 p. m. in the Little funeral home. Rev. Geo. Bush, pastor of the Owendale Methodist church, officiated and burial was in Williamson cemetery.

Mr. Hartwick drowned Saturday afternoon when a row boat from which he was fishing at Rose Island capsized and he fell into the water. His 11 year old son, Richard, swam to safety. The body was recovered by state police about noon Monday.

He was born April 8, 1909, at Deford and was the son of the late Mr. and Mrs. Job Hartwick. May 13, 1930, he married Miss Dorabelle Burrows of Owendale. He had lived in Detroit and Royal Oak for the past 16 years where he has been an employee of Chrysler Motor Co.

Surviving are his widow; his son, Richard; a sister, Mrs. Ray Webster of Marlette; and three half brothers, Fred and Nelson Hartwick of Deford and Ed Hartwick of Owendale.

Local News

Dr. and Mrs. A. C. Vallier of Santa Ana, Cal., were guests at the J. A. Sandham home from Sunday to Tuesday.

John Schwaderer of Yakima, Wash., is visiting his brother and sister, Ernest Schwaderer and Mrs. J. E. Seed.

Mr. and Mrs. Leo Ware, accompanied by Mr. and Mrs. Ward Law of Royal Oak, left Cass City Sunday to spend a four-day vacation in Tawas City and other northern Michigan points.

The Townsend Club met at the Parrish home Monday night when games were played and Roger Parrish entertained the company with piano, guitar and accordion selections. Coffee and doughnuts were served. The club will meet Monday, July 8, at the Casper Whalen home.

Words, while most convenient to transmit thought, are not entirely necessary. This was demonstrated by N. Eastman at the Gavel Club dinner Tuesday evening by pantomime. Assisting him were James Gross, C. M. Wallace, Dr. Miller and Clarence Burt. A storm was depicted by the pantomimists, so vividly in fact, that several members felt the raindrops fall.

Mr. and Mrs. Edmund Bosworth and the latter's mother, Mrs. Emma Deichman, all of Chicago, expect to come to Cass City Saturday, July 6, for a three weeks' vacation with their cousins, Mr. and Mrs. Ed Quick. The Quicks and their guests expect to take various trips during that time. Mr. and Mrs. Quick are also quietly observing their 23rd wedding anniversary on Saturday.

Marjorie Karr, daughter of Mr. and Mrs. Claude Karr, is attending the Junior Hi Conference in Waldenwoods, near Hartland, July 1-8. This is one of four conference camps for this age group, and one of 13 conferences for young people, sponsored by the Board of Christian Education of the Presbyterian Church in Michigan this summer. Other registrants were too late to be accepted.

W. L. Mann, program chairman, called on several Rotarians to express their opinions on the OPA situation when that club met at the Home Restaurant for their luncheon Tuesday. Luncheon guests were Dr. A. E. Vallier of Santa Ana, California, Geo. McIntyre of Saginaw, John Schwaderer of Yakima, Washington, and Clifford A. Croft of Cass City. The club members have been invited to meet next Thursday for a steak dinner at M. B. Auten's cottage east of Port Austin.

The Solomon C. Striffler family enjoyed a reunion from Friday to Sunday when Mr. and Mrs. Delvin Striffler came from Manchester, N. H., and Mr. and Mrs. Russell Striffler from Naperville, Ill., to visit their parents. The two brothers, Russell and Delvin, had not met since the wedding of the latter in Flint two years ago and last week end was the first meeting of the sisters-in-law. The Delvin Strifflers are spending a three weeks' vacation here, with relatives in Flint and in northern Michigan.

Woman's World

Cottons Steal the Spotlight For Cool-as-a-Breeze Fashions

By Ertta Haley

KEEPING cool is the first consideration for summer clothes. The other consideration, which in the past has too often been neglected, is style or smartness.

Style is difficult to achieve in a summery dress because no matter how lovely, it can take on the appearance of a ruffled, dowdy thing within an hour after you've put it on, simply because the weather takes all the starch out of you and your dress.

Because it is difficult to keep cool and at the same time look well-groomed, I'd suggest you concentrate on the simpler fashions for summer. Pleats are very nice, but they're hard to keep well-pressed when the temperature's soaring. Ruffles may look very nice on a blouse for a dressy suit, but they wilt easily when you're perspiring.

All this is said to suggest you consider the choice of a summer afternoon dress carefully. Look at the work of the country's best designers and you will always see simplicity the basic note, the guiding factor in a dress, suit or coat.

Another factor that has an important bearing on your style is the fabric you use. You would hardly consider a waffle weave for a ruffled effect, nor would you consider the cool but weighty mesh prints for lots of furbelows on a dress.

If you want to look cool and collected, then you'll choose your print and color with a lot of care. Unless you want to appear very gay, don't buy red unless it's relieved by plenty of white or neutral. Nor do I suggest you choose a very warm shade, like orange or yellow-orange.

Take your pick from the pale yellow tints or cool colors like green, blue and violet. Brown and black with touches of white or neutral are also very attractive. White is difficult to keep clean in some sec-

Tailored Interest

The skirt of topas brown with a flat-seamed center panel is teamed with a taffy gabardine jacket to make this a smart selection from Molly's collection. Notice the fine interest in detail and careful tailoring.

If you have dress-length material. . . tions of the country, but it is cool to wear, and particularly nice for dress-up.

Cut Your Pattern With Architect's Precision

Remember there's nothing hard about any part of sewing if you work as a professional. Naturally this will permit no slipshod cutting or careless fitting.

If you are working very carefully and with fabric which is quite expensive, it may be best to cut and fit your pattern of inexpensive unbleached muslin. This can be run together on a machine with long stitches — just well enough to hold it through a good fitting, and then ripped and used as the pattern.

The easiest way of keeping the material from which you are cutting in a straight line and even fold is to tack it lightly on your working table. Clerks try to keep material straight when they cut it for you, but some fabrics are so slippery, this is impossible. It is better to take a little time to get it in

line, "to lie straight" before cutting than to have a dress that does not set well.

The little notches on your pattern which are designed as tucks and

darts are mighty important in making the garment fit you. The neck-line may require more than one or two darts to make it snugly. The darts at the waistline may have to be a little smaller than shown in the pattern. Perhaps the undershirt darts should be just a little deeper to give you good line. All of these little things can be determined by basting first, then fitting.

A recent bit of news suggested that we women were spreading across the hips much more since the war than our designers anticipated. And, they tell us, that does not apply only to the older women, but to the teen-aged youngsters as well.

Because the skirt fit is so important it's a good idea to baste the entire skirt in place before attempting any sewing. Slip the garment on, and if the seam allowance has been too generous, you can always let it out. If the garment is too snug, it may be necessary to place panels at the sides to give more room. At any rate, it's better to know just what the score is before you put in those hard-to-rip stitches.

Don't feel that just because you're sewing on cotton that you can afford to be careless. Whereas cotton used to be an inexpensive material before the war, it is anything but that now. A good piece of material deserves just as good treatment as you can give it.

Care of Fabrics

For washing woolen garments use a neutral soap. Soaps with alkali have a harmful effect on woolen garments. Use as little friction as possible when washing, as it may ruin the fibers. Squeezing gently in lukewarm suds is the best method. Hang the garment where air circulates freely and is neither too hot nor cold.

These same precautions are necessary for washing silk. To prevent yellowing, hang silk in the shade.

Cotton and linen wash easily, although alkali cleaning agents should be used carefully. Sunshine tends to whiten both of these fabrics and they can withstand the higher temperatures fairly easy in washing.

Soft water and mild soap are the essentials for washing rayons. Two sudings should be used if necessary. The fabric should not be rubbed or twisted. Ironing with just warm heat is very important.

Bemberg fabrics are handled like silk, wrapped in a towel and ironed with just a warm iron.

Fashion Notes

Button interest is paramount for summer clothes. A simple cotton dress receives elegance from rich, frosty white buttons or jet black ones.

Black skirts with pink blouses make nice dress-up costumes, that are bound to be arresting. Don't forget black poplin or linen-like fabrics with white embroidered touches for dressy and smart suits.

Skirts of cocoa or blue chambray are nice business like affairs when teamed with yellow or pink blouses. Easy to keep looking neat, too.

You'll be seeing more frills and furbelows on women's clothing now that some Civilian Production administration controls have been rescinded. The main features restored by this are french cuffs, pocket flaps and all types of belts.

See Crippled Vets Walk Again

Doctor Said They Could, So Soldiers Are Given New Lease on Life.

ATLANTIC CITY.—They laughed when he got up to walk. So he went to the deserted basement of the army's Thomas M. England General hospital at night and walked anyhow—on legs that were labeled "useless," says the Associated Press.

With him went other wounded veterans—boys hit in the spine by bullets or shrapnel. They had been doomed to spend the rest of their lives on their backs until a young doctor from Highland Park, N. J., Capt. William Kuhn Jr., 30, talked them into believing they could walk again.

These men are paraplegic patients—more technically known as victims of transverse myelitis. Their spinal cords wholly or partially severed, they are without muscular control from the waist down.

General Patton became such a paraplegic as a result of the auto accident in Germany, but the former commander of the 3rd army lost his last battle when pneumonia set in.

The army's public relations office has released the dramatic story of the hospital's paraplegic ward, and of Captain Kuhn, ward officer for the paraplegic section.

All Now Walking. A year ago, not a single paraplegic patient was on his feet, and only two could use a wheel chair. Today, all of the 93 men—comprising the largest paraplegic ward in the country—are walking.

They are driving automobiles. They are wheeling themselves up and down this resort city.

"A year ago these were the forgotten men," Captain Kuhn said. "Their morale was so low it didn't exist at all, and the mortality rate was high. They knew that of the paraplegics of the last war, only 1 per cent survive today."

"Our goal for the 1,400 army paraplegics of World War II is at least 90 per cent survival. We'll make it."

Many, he said, already have been discharged, and are self-supporting civilians.

Mortality Among Paraplegic. "I told these men what they were up against," he said. "I told them it was up to them to do something about it, and that they could if they would only try."

"It was tough at first, but one by one they tried to walk. Now look at them."

Walking, for a paraplegic, is a difficult and arduous process. Without muscular control in the hips and legs, the actual work is done by the muscles of the chest and arms now marvelously developed in most of them.

Laughed at First.

"When we first tried to teach these men to walk, other doctors and patients laughed at us, so we went at night to the basement where the amputees practiced during the day."

"There, in the privacy, we taught these men, first, to regain their sense of balance, and then to raise and swing forward one side of their bodies, raise and swing forward the other, until they were 'walking.'"

"We salvage what is left of their bodies, and overtrain it to perform the functions of the 'dead' portions."

Unfamiliar with paraplegics when he was assigned here, Captain Kuhn employed no new medical techniques, but resorted to a combination of "personality and psychology." The men, taught to be independent, are given a minimum of physical assistance.

Army to Make Tests to Learn About Space Ships

WASHINGTON.—Tests to determine whether "space ships" can be made a reality will be conducted by the army this summer.

An army ordnance officer said 15 Nazi V-2 rockets will be fired straight into the air as part of the tests.

They will be equipped with various scientific recording instruments which, it is expected, will be freed and parachuted to earth before the projectiles explode.

The officer said that "many other factors will be tested with the launching of the Nazis' terror weapon at White Sands, N. M., far from human habitation."

The rockets were assembled, he said, from parts found or captured in Europe.

He said the rockets are expected to reach "a minimum height of 30 to 35 miles."

Army Planning National Guard of 425,000 Men

WASHINGTON, D. C. — Army plans for a postwar national guard with initial strength of 425,000 enlisted men were disclosed recently by members of the house military committee.

While the initial objective of the guard has been set at 425,000—exclusive of officers — committee members said the army hopes eventually to increase the personnel to a total of 750,000.

Salem Evangelical Church—S. P. Kirm, minister. Sunday, July 7. Sunday school meets at 10 a. m. There is a place for each member of your family. Morning worship at 11. Sermon theme, "Hands to the Plough."

Youth Fellowship at 7. Junior League also at 7. Evening worship at 8.

The Ladies' Aid will have their annual picnic on July 9 at the W. D. Striffler cottage at Sunshine Beach. The bus will leave the church at 10 a. m. sharp.

Novesta Church of Christ, Cass City—Herbert Watkins, Pastor, Sunday, July 7.

10:00 to 11:00 Bible School, Millard Ball, superintendent.

11:00 to 12:00 church worship; sermon by the pastor.

Your presence at all services will be cordially welcomed.

Presbyterian Church—Melvin R. Vender, Minister. Sunday, July 7: 10:30 a. m., service of worship. Sermon based upon the text of Psalm 11:8, "If the foundations be destroyed, what can the righteous do?"

10:30 a. m., nursery, beginners and primary departments. 11:30 a. m., church school for juniors, young people and adults. (The date and place of the older young people's class will be announced on Sunday.)

Calendar—The Women's Missionary Society, Thursday, July 11, at the residence of Mrs. J. D. Brooker. Choir rehearsal, Thursday at 7:30 p. m.

Church of the Nazarene—Lorne J. Lee, Minister.

Church school at 10:30 and morning worship at 11:30. Pastor will bring the message, "Valley Victory."

N. Y. P. S. at 7:15 in charge of missionary group. The subject, "Medical Missions."

Evening evangelistic service at 8:00. Special music, prayer and praise and a Gospel message, "Positive Christianity."

Mid-week prayer and praise service at the church on Wednesday at 8:00 p. m.

The First Baptist Church—Arnold Olsen, Pastor.

Sunday school, 10:00. Morning service, 11:00. Evening service at 8:00.

Sunday evenings — Study of Chart on Dispensations.

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

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. Bozek, 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.

ORDER FOR PUBLICATION—PROBATE OF WILL

State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 13th day of June, A. D. 1946.

Present, Honorable Almon C. Pierce, Judge of Probate.

In the matter of the

Estate of Emma F. Moore, Deceased.

William L. Moore, having filed his petition, praying that an instrument filed in said Court be admitted to Probate as the last will and testament of said deceased and that administration of said estate be granted to The Pitney State Bank, Cass City, Michigan, or to some other suitable person.

It is ordered, that the 8th day of July, A. D. 1946, at ten a. m., at said Probate Office, be and is appointed for hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy hereof for three successive weeks previous to said day of hearing in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.

ALMON C. PIERCE, Judge of Probate.

6-21-3

ORDER FOR PUBLICATION—FINAL ADMINISTRATION ACCOUNT.

State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 15th day of June, A. D. 1946.

Present, Honorable Almon C. Pierce, Judge of Probate.

In the matter of the

Estate of Fred E. Hawkins, Deceased.

William W. Peck, having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 18th day of July, A. D. 1946, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.

ALMON C. PIERCE, Judge of Probate.

6-21-3

Lutheran Church, Cass City—Rev. Otto Nuechterlein, Pastor conducted at 11:30. There will be Divine service each Sunday at 9:00 a. m., at 4205 West St. Sunday school at 10:00 a. m.

Precision-Smoothed

A steel ball of the type used in a ball bearing is the most spherical object in industrial science, precision - smoothed to 25-millionths of an inch.

Barren Land

Nearly half the world's land area is largely uninhabitable because of deserts, mountains, ice or tundra.

Typographical Errors That the eyes of the average person are not trained to observe typographical errors is revealed in experiments upon a group of students. Typewritten sheets with omitted letters, wrong letters and blurred letters made by typing an "X" over them, were given to the students to read. The average reader detected only 40 per cent of the omissions of letters, 22 per cent of the incorrect letters and 14 per cent of the blurred letters. The errors were best detected when at the beginning of words.

U. S. Monopoly

Helium, useful the world around, has been a United States government monopoly. Despite constant search, other countries have found no sources that begin to compare with natural gases of the American midwest containing 1 to 7 per cent helium.

Preheat Stuffing

Try heating the stuffing in a pan before it is put into a chicken, duck or turkey. You'll find it cuts the roasting time.

Mineral-Rich British Malaya is ribbed with cave-pitted limestone hills, and mountains of granite and quartzite ranging up to 7,000 feet. The greatest mineral wealth is usually found in connection with granitic formations, mainly in ores of tin, tungsten (wolfram and scheelite) lead, and iron. Gold is found in quartz veins, and in association with tin ore. The country has long ranked as the world's leading tin producer. Coal is mined from thin seams.

Bread Waste

One way to prevent bread waste is not to overbuy. Because bread becomes too stale for many people's taste in a few days, it should be purchased in small quantity. At home keep bread cool and well covered to prevent mold and drying out. If there isn't room in the refrigerator to store your well-wrapped loaf, keep it in a ventilated bread box in a cool place.

Human Eyes Sensitive

Human eyes are more sensitive to light than are photo-electric cells, commonly called "electric eyes."

NOTICE OF ANNUAL MEETING

The annual meeting of the stockholders of the Cass City Oil and Gas Co. Inc., will be held at Town Hall, Cass City, Mich., on Wednesday, July 17, 1946, at 2:00 p. m., for the election of directors and the transaction of any other business coming before the meeting.

Do not forget the date.

STANLEY ASHER, Manager.

WINDSTORMS vs. PRESENT HIGH COSTS

Have YOU looked over your Windstorm Insurance Policies recently? It will take more money today to replace property destroyed by windstorms than it did a few years ago! That's because of the present high costs of materials and labor. It will be smart on your part if you take care of this before the next windstorm!

MICHIGAN MUTUAL WINDSTORM INSURANCE COMPANY

HOME OFFICE — HASTINGS, MICHIGAN

HARRISON DODDS, President HORACE K. POWERS, Vice-President
M. E. COTA, Secretary-Treasurer

DIRECTORS

HARRISON DODDS, Hastings
CLARE O. THORPE, Kalamazoo
ORR G. STANLEY, Indian River
GUY E. CROOK, Hastings
M. E. COTA, Hastings
FRED R. LKENS, Memphis
M. DeYOUNG, Muskegon Heights
WALTER H. BIRD, Ann Arbor
ROBERT BESSMER, Owosso
W. A. BARTLETT, Alma
E. T. OSBORN, Lansing
HORACE K. POWERS, Hastings
V. P. MOTT, Scottville
C. C. CONWAY, Lupton
NELSON COLE, Alanson

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

COMFORTABLY COOL Strand

Thursday, Friday and Saturday,
July 4, 5 and 6

Continuous Thursday, July 4, from
3 p. m.

Everybody's in on the fun and
there's fun for everybody in this
human, innocuous howls-balloo!

HEART-SINGING...LAUGH-RINGING!
Here's a Honey of a Hit!

ADDED DELIGHTS
Name Band Musical, "HEAD-
LINE BANDS," Color Cartoon,
"Baby Bottleneck," Latest World
News.

Saturday Midnight, July 6
Sunday and Monday, July 7 and 8
Continuous Sunday from 3 p. m.

It's that night when something
new was added to Eve's Old Ap-
pearance!

WALTER WANGER'S
temptations
tribute to that
sly old feeling!

SELECTED SHORT SUBJECTS
Color Cartoon, "Trap Happy"
Sport Reel
"Rasslin' Romeos"
"Headline Hot" News.

Tuesday, Wednesday and Thurs-
day, July 9, 10 and 11

TWO GRAND HITS RETURNED
BY POPULAR DEMAND

The story everyone loves—Ex-
citing Adventure, Merry Melodies,
Amazing Creatures.

Walt Disney's
WONDERFUL
ADVENTURES
OF
Pinocchio
FULL-LENGTH
FEATURE IN
TECHNICOLOR

COMPANION HIT—
Freshest, Fastest, Lovin'est Mus-
ical in Years!

Riotous Jubilee of Jive and Joy—
THE TEN AGES in
Junior Prom

Note: "Junior Prom" showing
only once each evening at 9:10 p.
m. "Pinocchio" at 7:20 p. m. and
again at 10:15 p. m.

PLUS: Latest News Events.

Old Shell Game
The "old shell game" is actually
so old that it is described in very
early recorded history. The ancient
Greek and Roman words meaning
"magician" were derived from this
popular trick.

AIR CONDITIONED FOR
YOUR COMFORT

Cass Theatre

A Week of Hits

Fri.-Sat. July 5-6

Huge Double Feature
Entertaining Musical of the West!
Ken Curtis and Jeff Donnell in

SONG OF THE PRAIRIE

SECOND FEATURE

DOUBLE-CROSSROADS
OF THE
WORLD!

Plus News and Color Cartoon.

Sun.-Mon. July 7-8

Continuous Sunday from 3:00.

Wonderful FUN!

SELECTED SHORT SUBJECTS
Color Cartoon, "Trap Happy"
Sport Reel
"Rasslin' Romeos"
"Headline Hot" News.

Tuesday, Wednesday and Thurs-
day, July 9, 10 and 11

TWO GRAND HITS RETURNED
BY POPULAR DEMAND

The story everyone loves—Ex-
citing Adventure, Merry Melodies,
Amazing Creatures.

Plus World News and Color Car-

Tues.-Wed.-Thurs. July 9-10-11

So Daring!

DOROTHY MCGUIRE
GEORGE BRENT
ETHEL BARRYMORE

The Spiral
Staircase

KENT SMITH
GORDON OLIVER
RHONDA FLEMING
ELSA LANCHESTER
A DON SCHAY PRODUCTION

Plus News, Color Cartoon and
Novelty.

Oak Bluff Breezes

The white pines, graceful green
goddesses of the tree family, are
now in blossom. The tiny rust
colored blooming filled with deep yel-
low pollen cover the tips of the
branches and nestle among the
dark green needles. When the In-
dian roamed the Northeast there
were great forests of Pinus Stro-
bus. The white man found many
uses for the white pines when he
began to make a nation in the wil-
derness. They were sacrificed for
log cabins and for barns, for homes
and for mills, for stores and for
furniture. The queens among
them were marked for the masts
of great sailing ships. A few
stands of these fine trees still re-
main but they are decreasing. The
white pines wear a beautiful dress
of dark green needles arranged in
groups of five. The branches sweep
out horizontally and the needles
have small but distinct whitish
lines on the lower surfaces. The
dark brown cones are things of
beauty from the time of formation
until the scales open and the
small seeds sail away on the cur-
rents of air. The goddess of the
trees hums a constant song among
her branches. The pines stand
calmly and speak gently in a
world where men make discord
and confusion.

Those arriving for the week
end were greeted with welcome
breezes and perfect beach weath-
er.

We are glad to see Miss Pearl
Spink back at her regular place
at the end of the causeway. No one
takes advantage of the sunshine as
does she.

Mrs. E. R. Wilson returned on
Tuesday with her house guest,
Mrs. C. Breithaupt, who spent
Monday and Tuesday here.

Mr. and Mrs. Ernest Croft were
guests at the Burke cottage on
Thursday afternoon and evening.

Monday, Dr. and Mrs. H. H.
Madigan arrived for their vaca-
tion. This is home to Mrs. Mad-
igan (Gertrude Schooley) and they
are spending July in the Ketchum
cottage.

Miss Jennette Tibbits was a guest
of Mr. and Mrs. A. J. Knapp in
Cass City on Wednesday where she
celebrated her birthday, returning
here Thursday.

Mr. and Mrs. Keith McConkey
and children of Cass City spent
the week end at the Sandham cot-
tage.

Guests from Friday until Mon-
day at the E. R. Wilson's were

Mr. and Mrs. A. Sweitzer of Lan-
sing.

On Wednesday, Mr. and Mrs.
Harold Ballard arrived for a two
weeks' stay. Harold is one of our
directors and usually plans his va-
cation to coincide with the date of
the annual meeting which comes on
July 12 this year.

Mr. and Mrs. Harry Richmond
of Cleveland are spending a few
days with Mrs. Maholand. Mr.
Richmond is a brother of Mrs. Ma-
holand.

Mr. and Mrs. C. R. Todd of
Grosse Pte. Farms will arrive on
Friday for a two weeks' stay at
their cottage. Mr. Todd will have
his vacation at this time from his
position with the service depart-
ment with Packard Motors.

This coming week end should
find nearly all cottages open and
filled with the owners and their
guests. After the war years of
traveling restrictions and the four-
day holiday from Thursday to
Monday it is expected that a good
many will take advantage of the
chance to get out in the wide open
spaces once again. We hope the
weather will be of the favorable
type.

HOLBROOK

Mr. and Mrs. Theo Gracey,
daughter, Maxine, and son, Ron-
ald, and Marie Ebach of Detroit,
Mr. and Mrs. James Stuart, son,
Dick, and Ann Turrell of St. Clair
Shores spent Sunday at Sanilac
County Park.

Mr. and Mrs. Elgin Wills and
daughters visited Sunday at the
Lee McIntyre home in Harbor
Beach.

Mr. and Mrs. Loren Trathen and
Paul O'Harris were guests of Mr.
and Mrs. E. Freeman in Flint from
Thursday until Sunday evening.

Mr. and Mrs. Elgin Wills and
daughters, Helen and Jo Ann, and
Mr. and Mrs. Walter Martin and
sons, Paul and John, attended the
Cole Circus in Port Huron Mon-
day.

Elmwood Center

Miss Betty Morse, 12 year old
daughter of Mr. and Mrs. J. Morse,
had the misfortune of cracking a
bone and badly spraining her ankle
from a fall when her swing rope
broke.

Mr. and Mrs. Lewis Livingston
entertained at dinner on Sunday
Mr. and Mrs. Peter Venena.

Mr. and Mrs. Perry Livingston
were Sunday evening guests of Mr.
and Mrs. Robert Joiner in Bay
City. Little Bobby Joiner, who had
spent a few days with his grand-
parents, returned home with them.

Miss Lois Benedicts has returned
from a two weeks' visit with rela-
tives in Flint.

F2c Calvin Kelly, son of Mr.
and Mrs. Harry Kelly, is home on
10-day leave, having finished his
training at Great Lakes.

Mr. and Mrs. Fred Machurst
have moved from their home in
East Tawas to Minnesota.

Mr. and Mrs. Roy Bigelow of De-
troit came to spend the week end
with Mr. and Mrs. J. Morse and
family. Gary, Donald, Kenneth
and Floyd Bigelow, who spent the
past week with their grandparents,
returned to Detroit with their par-
ents on Sunday.

Sebacous Glands
Sebacous glands, whose job is to
lubricate, occur in groups of tiny
bag-like structures, with ducts
which usually lead to one of the
hairs which are on most parts of the
body. There are probably over two
million such glands in the average
skin. Yet there are places where
they are completely absent, such
as the palms and soles. And many
of us know, to our regret, that they
are particularly abundant on our
scalp, nose and along the median
lines of the trunk. Yet we would
be in bad shape without these tiny,
constantly working glands for the
sebum they deliver is essential to
keep the skin's protective layer flex-
ible and watertight.

Read the want ads on page 5.

NOVESTA

Pfc. Clark Churchill, who has
been visiting his mother while on
his furlough, reports back for duty
at Ft. Sheridan on July 23.

Mrs. Claud Peasley returned
home on Monday after a short stay
in Cass City with Mrs. Bud Peas-
ley.

Harold Ferguson of Pontiac
spent the week end at the home of
his brother, Ernest.

The fine black team of Ernest
Ferguson strayed onto the road
Sunday morning. Ralph Ball under-
took to round them up with an auto
and when he had come quite close
to one of them he attempted to
stop but the brakes failed to func-
tion. The car struck the horse,
breaking a leg so that the animal
had to be killed.

Good Citizen

Down in the Louisiana swamp
land two boys were caught operat-
ing a big moonshine still.

"We uns ain't moonshiners," pro-
tested one of the youngsters; we air
jest a-tendin' this here still for
Uncle Sorky Peters."

"Why doesn't Peters run his own
still?" demanded the revenue offi-
cer.

"Oh, he air in town this week,"
explained the older boy. "He's a
settin' on the grand jury."

Glorious Place

The teacher asked—Can any of
you tell me the name of an im-
mense place where huge golden pil-
lars rise high above you—where the
air is perfumed and there is soft
music? The place where we all go
if we are good?"

The class chorused—Radio City
Music hall!

Eggs and Tuna

Here's a way to combine hard
cooked eggs and tuna fish. Add three-
fourths cup flaked cooked tuna fish
to the flour shortening mixture of a
standard drop baking powder bis-
cuit recipe. Then top the savory
golden brown biscuits with a must-
ard flavored white sauce studded
with hard cooked eggs.

The want ads are newsy, too.

Trace Malayan Ancestry
Roots of the Malayan peoples are
traced to the neighboring island of
Sumatra, but racial strains have
been complicated by Chinese, Arab
and East Indian blood. Chief Ma-
layan occupations are farming and
fishing. Major crops are rubber
and rice. Minor crops have includ-
ed coconuts, pineapples, coffee, tea
and bananas. "Horsepower" to do
heavy hauling and till rice fields is
contributed by the water buffalo.
Among old arts and crafts are pot-
tery manufacture, weaving, lace-
making, wood carving, basketry,
and metalworking.

Turn Pot Handles

To avoid accidents in the kitchen
always turn pot handles on the stove
so they are beyond the reach of
toddlers.

Helium Gas
From the Greek "helios," mean-
ing sun, where earthbound man first
observed it in 1868 as a bright yel-
low band on the spectroscopic, he-
lium gas takes its name. Near the
turn of the present century it was
discovered in an earth mineral,
then identified as a gas and isolat-
ed. By 1905 it had been recognized
as a component of natural gas in
Kansas.

Anti-Friction Bearings
Every new automobile, truck and
bus rolling off assembly lines con-
tains 23 to 30 anti-friction ball and
roller bearings.

Cup Handles
Do not hang glass or china cups
by their handles, for they may chip
or crack and finally break off.

AMERICAN FARMERS... SOLDIERS OF PEACE

The American farmer knows that a well-fed world is a
peaceful world. His work as the world's greatest producer
of food is a magnificent contribution to the preservation of
a truly lasting peace.

Swift, convenient rural telephone service assists the
farmer in his work. We are proud to be of service to the
farmers of America in helping to win the peace.

Michigan Associated Telephone
Company

LOANS

\$50 to \$300

A NEW SERVICE is now available to residents of this area. Flint's
oldest small loan company now offers YOU the same quick, courteous
and efficient loan service it has extended to over 20,000 Flint and
Genesee County people during the past 24 years.

Quick AUTO LOANS

ON 1935 TO 1946 AUTOMOBILES AND TRUCKS

NO INSURANCE REQUIRED — NO HIDDEN COSTS — INTEREST
CHARGED ONLY FOR THE EXACT TIME YOU KEEP THE MONEY.

THIS IS ALL THAT IS REQUIRED: Drive your car to our office and
bring with you the Title, Bill of Sale or Receipt. Loans will be com-
pleted in one trip — the same day — and in most cases you will
receive the money in less than ONE HOUR. Privilege of small monthly
payments with up to 18 months to repay on most loans.

OUR AUTO LOAN SERVICE IS AVAILABLE TO ALL — FARMERS,
BUSINESSMEN AND TOWNSPEOPLE, REGARDLESS OF OCCUPATION.

ATTENTION FARMERS: We also make loans on livestock and farm
machinery. Write a letter telling us the security you have and the
amount you need and we will promptly send you details of this service.

INDUSTRIAL LOAN CO.

215 Kresge Bldg.—2nd Floor—Cor. Saginaw and Keasley Sts.

Flint 3, Michigan

Phone Flint 9-2161 C. C. Blum, Mgr.

Office Hours: Daily 9 to 5; Saturday 9 to 3

"24 YEARS IN FLINT"

WE HAVE TRIED AND TRIED TO BOOK IT—
AND AT LAST HERE IT COMES

CASS

ADM. 50c (Incl. Tax) All Shows

THURSDAY AND FRIDAY

July 18-19

YOUTH deserves attention... Boys and Girls are
entitled to know the Truth Before Their Bodies are
Wrecked and Their Lives Ruined! That's why this is—

A TREMENDOUSLY
IMPORTANT EVENT!

● Clean!
● Fearless!
● Human!
● Educational!
● Moral!
● Shocking!
● Enlightening!
● Modern!
● Very Vital!

HYGIENIC PRODUCTIONS
presents
"MOM and
DAD"

ALL-STAR HOLLYWOOD CAST
ELLIOTT FORBES—IN PERSON

Hi-School Age and Older! Segregated Audiences Only!

WOMEN ONLY MEN ONLY

at 2 and 7 P.M. Shows at 9 P.M.

(Doors open 1 and 6 P.M.) (Ticket sale after 7:30)

NURSES IN ATTENDANCE AT ALL PERFORMANCES

Shell Action Is Seen by X-Ray

Radio Specialists Shown How Shrapnel Breaks Bone Without Contact.

NEW YORK. — Pictures of a pressure wave breaking a bone, of a supposedly armor-piercing shell defeating its own purpose and of anti-personnel bombs in the act of exploding, were shown to members of the Institute of Radio Engineers at its meeting here, says the Herald-Tribune.

The pictures were taken with an x-ray machine that can operate in one-millionth of a second—20,000 times faster than a blink of the average eye. The machine was developed before and during the war by Dr. Charles M. Slack, assistant director of the lamp division research laboratories of the Westinghouse Electric corporation, and Donald C. Dickson, a Westinghouse research engineer. It was used extensively during the war by army and navy ordnance experts and by scientists working on the atomic bomb.

Pressure Wave Breaks Bone.

One of the uses to which the machine was put helped to solve the wartime mystery of how a small piece of shrapnel can break a human bone without touching it. The leg of a small animal was placed before the machine, a tiny piece of shrapnel was shot into the leg, and the picture was taken at the proper moment. Although the shrapnel stopped in the flesh some distance short of the bone, the picture showed a pressure wave sent ahead of the fragment with shock enough to break the bone.

The machine was especially useful to ballistic experts, who were able to study the behavior of bullets and shells moving through the muzzles of guns, in flight, or striking targets. The story of the frustrated armor-piercing shell was shown in slides recently by Mr. Dickson. Pictures taken by the swift x-ray showed the armor-piercing cap breaking from the shell under the impact of firing, followed the two broken pieces in flight, and caught the main body of the shell in the act of catching up with and shattering the cap.

Tells of Peacetime Uses.

Mr. Dickson, who read a paper prepared by Dr. Slack and himself, said that the peacetime uses of the x-ray device include the study of machinery used in refrigeration and electric appliances, and in arc welding. X-ray penetrates smoke and flame, and pictures may be taken of the rapid transfer of metals during welding, he said. The heart of the super-speed machine, he explained, is a tube designed especially to jerk electrons out of a cold metal cathode at a rapid rate when a high monetary voltage is applied. A vacuum metallic arc is created, supplying the electrons which crash into the anode at 100,000 miles per second, pouring an x-ray barrage through metal to make the exposure.

Other technical papers read during the final session included one on the development of a system for radio transmission of instrument readings in radio-controlled aircraft. The system, known as radio telemetering, was explained by David W. Moore Jr. of the Fairchild Camera and Instrument corporation. It consists of magnetic devices which may be fitted over dials on the instrument board of the remotely controlled plane or missile to transmit continuous readings over conventional radio equipment to the receiver, which may be mounted in another plane or on the ground.

110,000 in War Service Have Become Citizens

WASHINGTON, D. C.—Over 110,000 servicemen were naturalized during the war, including 13,500 in overseas areas.

From Ireland to Suez and from Iran to Christmas Island, citizenship was conferred on members of the armed forces, the immigration and naturalization service said recently.

Seventeen soldiers and sailors became American citizens aboard the USS Chateau Thierry in the north Atlantic on the way to Iceland on February 19, 1943.

Wealthy Sarawak State Is Ceded to Britain

LONDON. — Sarawak, the rich independent North Borneo state with its wealth of 300,000 acres of rubber plantations, oil, gold and diamond resources, is being ceded to Great Britain as a Crown colony by its "White Rajah," Sir Charles Vyner Brooke.

Sarawak is one-fifth the size of Texas and has 500,000 population.

Japs Are Charged With Plan to Upset Fish Drive

TOKYO. — General MacArthur's headquarters charged Japanese government and fishery officials recently with a systematic campaign to break out of fishing areas assigned Japan since surrender.

Lt. Col. Hubert G. Schenck, chief of MacArthur's natural resources section, revealed that since the surrender the Japanese have submitted six requests for revision of fishing areas. Four were denied.

New Methodist Pastor Is Hospital Patient

Concluded from page 1.

Dr. Henry Hitt Crane, Central Methodist Church of Detroit, for about four months.

For over 20 years, Mr. Safran actively participated in various liberal organizations, social, labor and cooperative. He has been a candidate for the state legislature from Wayne County on two occasions, once on the Democratic ticket and the other on the Farmer-Labor. He has retained his standing as an active member of the Michigan Bar but does not engage in any legal work.

He was graduated from the Garrett Biblical Institute in June, 1945, and was ordained deacon in the Methodist Church at that time.

In Rev. Mr. Safran's family are his wife and three children, John 6, Joan 4, and Suzanne 2½ years.

Local Dairymen Plan a Red Dane Cattle Association

Concluded from page 1.

lac Red Dane herds on Monday, July 22. Details of the tour will be announced later.

Harry Prowse, president of the National Red Dane Association, Alex Davies and Basil Redmond, Sanilac County Red Dane breeders, were present at the meeting last Wednesday. Cass City farmers present at the meeting were: Ed Karr, John Reagh, Ed Golding, Arthur M. Decker, Clarence H. Cox, Ward C. Parsell, Claud Peasley, Leslie Peasley, Glenn Tuckey, Chas. Newberry, Roy Wagg, Geo. Funk, Keith B. Crawford, Ed Krohn, Adolph Woelfle, J. R. Cook, Jay Northrup, Clark Helwig, Kenneth Charlton and Arthur Decker.

Hessian Fly Always Troublesome Factor

Proper Sowing Dates Protects Winter Wheat

By W. J. Dryden

Until recently little damage has resulted to spring wheat from the hessian fly. With winter wheat it has been another question.

In the past two years several states have reported outbreaks

Hessian fly maggots beneath leaf sheath in the soil.

among spring wheat. After a succession of cool seasons with good rainfall several outbreaks were reported. At the North Dakota experiment station it was found that the Mida variety of wheat showed a high degree of resistance to the hessian fly. The Mida was not immune to the hessian fly, but its resistance was strong enough to make loss negligible.

Kansas State college found that the Pawnee is highly resistant to the hessian fly in that district. Other strains have been developed in other states.

With winter wheat, the USDA has determined the fly injury may be avoided by safe sowing dates. These dates range from September 16 in the latitude of central Michigan to October 27 in that of central Georgia. The exact safe date in any locality may be determined from state agricultural specialists.

Portable Saw Aids Pasture Expansion

Converting waste brush and timberland into profitable green pastures is an important job being performed by new portable power saws developed in the southwest as an aid to farmers whose land is covered by undesirable undergrowth.

In field operation the cutting blade is horizontal. For cutting logs to length, the blade can be raised to a vertical position. The Kraft Foods company are assisting farmers by making the portable saw available on a loan basis. By this plan they hope to assist dairy farmers to produce more milk on available acreage.

Tire Trouble

(WNU Service)

LOCALS

The Elmwood Missionary Society will meet Thursday, July 11, with Mrs. Claud Karr.

Mr. and Mrs. Herman Doerr and Mr. and Mrs. Lester Ross spent the week end at Mio.

Mrs. Wm. Ball, who has been ill from a heart condition, was taken to Pleasant Home hospital on Friday.

Mr. and Mrs. Hugh Hendrick of Kingston were Sunday dinner guests of Mr. and Mrs. T. C. Hendrick.

Stuart Wilsey and Dr. Floyd Eberly of Kalamazoo were weekend guests in the M. B. Auten home.

Mr. and Mrs. Fred Ryan were in Flint Saturday where they attended the annual Griffin family reunion.

Mose Koffman of San Francisco, Cal., is visiting his brother and sister-in-law, Mr. and Mrs. Harry Koffman.

Mrs. C. R. Hunt and three children and Mrs. E. C. Fritz and son, Michael, are spending the week at Lexington.

Mr. and Mrs. Wm. Schermer of Washington visited Mrs. Celia Edgerton and Mr. and Mrs. Richard Edgerton on Saturday.

Mr. and Henry Zollner of Noves-ta have bought the house at the end of South Oak street from Walter McIntyre and with their daughter and son-in-law, Mr. and Mrs. Clare Crawford, will make their home there.

Senator and Mrs. Harry F. Hittle visited Mrs. Hittle's sister, Mrs. Mary Holcomb, over the week end and on Sunday attended the 40th wedding celebration for Speaker Howard Nugent and Mrs. Nugent at Bad Axe.

The Presbyterian Missionary Society will meet Thursday, July 11, with Mrs. J. D. Brooker and Mrs. G. H. Burke. Mrs. A. J. Knapp will have charge of devotions and the program will be arranged by Mrs. B. F. Benkelman, Jr.

Mr. and Mrs. John Snooks and children of Detroit spent the week end with Mr. and Mrs. Richard Edgerton. Mrs. Edgerton accompanied her daughter, Mrs. Snooks, to Detroit where she will visit and in Port Huron for a week.

Mrs. Neil McLarty and son, Neil, entertained at dinner Sunday Mr. and Mrs. Carl Stoner and the latter's brother, Edwin J. Smith, of Detroit. Mr. Smith returned to Detroit Monday after spending a week with his sister, Mrs. Stoner.

The intermediate girls and boys from the Methodist Church met Sunday evening, under the direction of Mrs. Alton Mark, with Marilyn and Roy Wagg. Following the meeting, ice cream with fresh strawberries and cookies were enjoyed.

Mrs. Edw. Mark returned home Sunday after spending a week at East Tawas with her daughter, Mrs. F. L. Wurtsmith, and children of Grosse Pte. Woods. Dr. Wurtsmith and Mr. and Mrs. Don McLeod joined the group at East Tawas on Friday and all returned to Detroit Sunday.

Mr. and Mrs. John Anderson moved the trailer house which they bought of Mr. and Mrs. Leitch Mark to Pontiac this week end where Mr. Anderson is employed. Mr. and Mrs. Mark have purchased the house belonging to Mrs. John Simpkins on West street, now occupied by the Paston family.

Mr. and Mrs. Kenneth Maharg entertained a group of relatives Friday evening in honor of the third birthday of their son, Larry. Guests were Mr. and Mrs. Lawrence McDonald and grandson, Tom Heron, and Mr. and Mrs. Maynard Doerr and children of Gage-town, Mr. and Mrs. Herbert Maharg and Mrs. James Maharg.

Mr. and Mrs. Robert Edgerton and children of Harbor Beach spent the week end with Mr. and Mrs. M. Taylor and visited other relatives here.

Mr. and Mrs. Keith Buehrly are the parents of a daughter, born Saturday, June 29, at the Morris hospital. The baby weighed seven pounds and fourteen ounces and has been named Connie Jean.

Sgt. Dale Kettlewell arrived home Friday evening after receiving his honorable discharge from the army at Fort Sheridan, Ill. He arrived in California early last week from Hawaii where he has been stationed for sometime.

Dr. F. L. Morris and Miss Mabel Spatzel left Saturday for Ontario where Dr. Morris joined Mrs. Morris who was a guest of relatives at Simcoe. Miss Spatzel went on to visit relatives at other points. All returned to Cass City on Wednesday.

Bill Morrison, son of Mr. and Mrs. Wilbur Morrison, who enlisted in the Navy, left for camp June 27 and is now stationed at Great Lakes, Ill. His address is: A/S William L. Morrison, 9540649, Co. 226, Barracks R. E., Camp Barry, Great Lakes, N. T. C. Ill.

Mr. and Mrs. Maurice Joos and son, Richard, accompanied Mr. and Mrs. George Dillman and two children, Marjorie and Dickie, to Forrester on Sunday and were guests of Mr. and Mrs. O. W. Nique at their cottage. A motor boat ride on Lake Huron was enjoyed in the afternoon.

The Misses Thelma Sickler and Blanche Vaden enrolled Monday for the summer courses at Central Michigan College of Education at Mt. Pleasant. Miss Sickler has been engaged as instructor for the fourth grade and Miss Vaden, the first grade and music for next year at the Sandusky school.

Jacob Anthes writes from Riverside, California: "I have moved to a little five acre ranch west of Riverside. We have a very nice country out here with hot days and cool nights. I like it very much and hope to live here for some time. I just put in a swimming tank and will have ripe tomatoes this week."

Mr. and Mrs. Wm. D. Striffler and daughter, Mrs. Wilma Fry, left last Wednesday to spend the summer at their cottage at Sun-shine Beach. Another daughter, Mrs. Ione Sturm, of Detroit came Saturday to be a guest of her parents and sister for four weeks. Next Tuesday, July 9, Mrs. Striffler expects to entertain the members of the Ladies' Aid of the Cass City Evangelical Church at her summer home. The trip to the lake will be made by special bus by the women.

The Woman's Missionary Society of the Evangelical Church were entertained in the home of Mrs. Walter Anthes and Mrs. Leonard Buehrly Friday afternoon. Mrs. Anthes was devotional leader and Mrs. H. F. Lenzner reviewed the lesson in the study book "The Cross over Africa." During the program Mrs. Maurice Joos sang a pretty African lullaby. During the business meeting, conducted by the president, Mrs. John Sovey, the chairman of the World Friendship committee, Mrs. Fred Bueby, reported 375 articles sent by the women in the last shipment to people of war devastated countries.

Scottish Land

The value of farm land in Scotland varies from two shillings (40 cents) to 10 pounds (\$40) an acre. The Scottish national farmers' union, which is the counterpart of the Grange in the United States, is independent of the government and has annual "subscriptions" of from five shillings (\$1) to 15 pounds (\$60) from each Scottish farmer.

Mrs. A. R. Kettlewell and son, Dale, visited relatives in Crosswell Tuesday and Wednesday.

State Master Armstrong will be the speaker at an open meeting of the Tuscola Pomona Grange at the I. O. O. F. hall in Caro on July 13. Supper will be served at 7:30 p. m.

Mrs. Lena Parrish, received word from her daughter, Mrs. Ashley Root, who is visiting in southern California, with her aunts and uncles. She writes she is having a wonderful time and didn't know she had so many cousins.

Mr. and Mrs. Leo Ware, in company with Mr. and Mrs. Howard Law of Royal Oak, left Sunday to spend a few days' vacation in northern Michigan. They returned Wednesday.

Mrs. Wm. Jackson and two children of Lafayette, Ind., are spending the summer with Mrs. Jackson's parents, Mr. and Mrs. G. A. Tindale. Mr. Jackson spent the week end here.

The annual meeting of the Cass City school district will be held next Monday evening. Two trustees are to be elected. The terms of C. U. Brown and F. E. Hutchinson expire at this time.

The Parker and Parrish families were visitors in Imlay City, Brown City and Marlette on Monday. Mr. and Mrs. Kenneth Parker expect to move to Brown City in the near future where Mr. Parker has employment.

Members of the Cass City Memorial Post, V. F. W., are looking for a suitable meeting place. Anyone who can suggest one is invited to contact Joseph Clement or Frank White, Jr. The post will take a poll of those eligible to become members of a ladies' auxiliary if enough are interested to effect such an organization. Those eligible are wives, daughters, mothers and sisters of Veterans of Foreign Wars. Commander Millard Ball or Horace Pinney will furnish additional information regarding the auxiliary. Chester Muntz was appointed activities director of the post.

Cosmetics Frowned Upon

Using cosmetics before marriage was a ground for divorce in Pennsylvania under a statute of 1770.

ORDER FOR PUBLICATION—APPOINTMENT OF ADMINISTRATOR.

State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate office, in the village of Caro, in said County, on the 28th day of June, A. D. 1946.

Present, Honorable Almon C. Pierce, Judge of Probate.

In the matter of the Estate of John Elmore Calister, Deceased.

Phyllis M. Calister, having filed in said Court, her petition praying that the administration of said estate be granted to Phyllis M. Calister, or to some other suitable person.

It is ordered, that the 22nd day of July, A. D. 1946, at ten o'clock in the forenoon, at said Probate office, be and is hereby appointed for hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.

ROSE NAGY, Register of Probate, 7-5-3

ORDER FOR PUBLICATION—FINAL ADMINISTRATION ACCOUNT.

State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate office, in the village of Caro, in said County, on the 1st day of July, A. D. 1946.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Robert A. McNamee, Deceased.

Robert L. McNamee, having filed in said Court, his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 5th day of August, A. D. 1946, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.

ROSE NAGY, Register of Probate, 7-5-3

ORDER FOR PUBLICATION—APPOINTMENT OF TRUSTEE.

State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate office, in the village of Caro, in said County, on the 1st day of July, A. D. 1946.

Present, Hon. Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Robert A. McNamee, Deceased.

Robert L. McNamee, having filed in said Court, his petition praying that Robert L. McNamee, or some suitable person be appointed trustee of said trust estate.

It is ordered, that Monday, the 5th day of August, A. D. 1946, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.

ROSE NAGY, Register of Probate, 7-5-3

ORDER FOR PUBLICATION—PROBATE OF WILL.

State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate office, in the village of Caro, in said County, on the 2nd day of July, A. D. 1946.

Present, Honorable Almon C. Pierce, Judge of Probate.

In the matter of the Estate of Frank Dillman, Deceased.

Ernest R. Brown, having filed her petition, praying that an instrument filed in said Court, be admitted to Probate as the last will and testament of said deceased and that administration of said estate be granted to Eugene J. Fischer, or some other suitable person.

It is ordered, that the 22nd day of July, A. D. 1946, at ten A. M., at said Probate Office, be and is hereby appointed for hearing said petition.

It is further ordered, that public notice thereof be given by publication of a copy hereof for three successive weeks previous to said day of hearing in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate.

A true copy.

ROSE NAGY, Register of Probate, 7-5-3

CASS CITY CHRONICLE

PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on Apr. 20, 1906. 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. 1872.

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., 133 W. Randolph St., Chicago, Ill.

MORRIS HOSPITAL

Patients in the hospital on Tuesday afternoon were: R. S. Proctor, Philip Wright, Mrs. Hazen Brown, Mrs. Harry Nicol, Mrs. Keith Buehrly and baby, all of Cass City; Mrs. Eric Wilcox of Marlette. Patients recently discharged were: Mrs. A. J. Schneider of Tyre, discharged June 23; Sharon Kretschmer, Richard Fritz of Owendale and Alton Hawley of Cass City, following tonsil operations; Mrs. Geo. Marshall and baby of De-ford; Mrs. Willard Burdon of Gage-town; and Mrs. Arlan Hartwick of Cass City.

Wolf of Gubbio

In the early part of the 13th century, so it is told, a ferocious wolf struck terror in the hearts of all inhabitants of Gubbio, in Italy. To satisfy his great hunger he would devour some of the people on his periodic visits to the city. St. Francis of Assisi, however, was able to extract from the wolf a promise that he would not injure the people of Gubbio any longer and they, in turn, would provide sufficient nourishment for him, other than themselves, of course. Luc-Olivier Mer-sen portrayed this legend in a painting entitled "Le Loup d'Agubbio" which is in the museum in Lille, France.

Caro Livestock Auction Yards

Market report for Tuesday, July 2, 1946.

Best Veal	23.50-26.00
Fair to good	19.50-22.50
Common kind	17.00-18.00
Light	16.00 down
Deacons	5.00-18.00
Best Butcher Steers	19.20-23.00
Fair to good	17.00-18.50
Common kind	15.00-16.50
Best Butcher Heifers	18.50-21.00
Fair to good	16.50-18.00
Common kind	14.00-15.50
Best Cows	14.50-16.00
Fair to good	12.50-14.00
Cutters	11.00-12.00
Canners	9.00-10.50
Best Butcher Bulls	16.00-18.20
Common kind	13.50-15.50
Stock Bulls	65.00-123.00
Feeders	45.00-112.50
Hogs	20.50-21.50
Roughs	14.50-16.10
Stags	15.00

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 453

Back YOUR FUTURE

WANT ADS

RATES—Liner of 25 words or less, 25 cents each insertion. Over 25 words, one cent a word for each insertion.

DUSTLESS floor sanding and finishing floors. Old floors made like new. Have all new equipment. Reasonable prices. Call Unionville 10F2. 7-5-4p

FOR SALE—New Roby bean puller, fits all tractors. Inquire Saturday or Sunday. Arthur W. Dulamba, 2½ south of Cass City. 7-5-2p

SINGLE and full size metal beds, single and full size inner spring mattresses. Morell Furniture and Hardware. 7-5-1

FOR SALE—30 acres of mixed hay, standing. Wm. Wilson, Decker, 4 miles east, 9 south, ½ east of Cass City. 7-5-2p

BUY A STEEL Building—Dairy barn, hay maker, silo, granary, toolhouse, corn crib, grain bin, etc. Martin Steel Products Corp., Mansfield, Ohio. G. W. Monte, Agent, Kingston, Mich. 6-14-4p

PERSONS wishing to reserve food lockers may do so now at the Ford Garage. 8-29-tf

PLASTERING of all kinds. Drop me a postal card. Jack Stahlbaum, R. R. 1, Cass City. 6-7-5p

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

FOR SALE—90-acre farm. Terms. Wm. Wilson, Decker, 4 miles east, 9 south, ½ east of Cass City. 7-5-2p

SASH CORD, adjustable screens, screen doors, lawn hose. Morell Furniture and Hardware. 7-5-1

FOR SALE—Quantity of used sand brick, good condition. Muri LaFave, 1½ mile south of Owendale. 7-5-1p

FOR SALE—Two-horse beet lifter, two horse cultivator, double Oliver plow, all in good condition. Nelson Harrison, 2 miles south, 1 west, and first house south of Cass City. 7-5-2

SHALLOW WELL water system, pipe and fittings, stationary laundry tubs. Morell Furniture and Hardware. 7-5-1

SAVE BREAD—Feed your dog "Economy" dog feed. Your dog will like it. Elkland Roller Mills. 6-21-4

EICHER'S Cleaners will close at 5 p. m. from Monday to Friday, until further notice. On Saturday the hours are from 9 to 12, 1 to 6 and 7 to 9. 6-28-2p

WASHING machine service—All makes repaired. Pickup and delivery service. Jack Klein, 4319 S Seeger St. 5-24-tf

WANTED—A hundred veal calves every Monday morning. We paid not less than 20 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Muenger, Caro. Phone 449. Now located across from the Wigwam on M-51. 10-1-tf

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

FOR SALE—Double bed with coil spring and mattress and one single bed with springs. Mrs. E. W. Kercher, telephone 218R11.

TWO FRESH cows for sale. Rory McDonald, 1 mile north of Old Greenleaf. 7-5-1p

VILLAGE LOT on West Pine St., 9 rods long, for sale. Electricity and water. Andrew Schmidt, Cass City. 7-5-1p

'35 CHEVROLET with 5 new tires and new rebuilt engine and new brakes for sale; also Chevrolet pickup recently overhauled and good tires. Andrew Schmidt, Cass City. 7-5-1p

RUBBER STAIR treads and rubber matting by the yard. All kinds of linoleum chrome. Morell Furniture and Hardware. 7-5-1

MODEL T Ford motor, in good shape, for sale. Mark O'Dell, 4 miles west, 1 south of Cass City. 7-5-2p

FOR SALE—One Monarch malleable steel range, light green enamel, very good condition. Fred Bucherly, phone 142F23. 7-5-2p

FOR SALE—9 piece Century dining room suite, living room suite, rug and pad 8x12, floor lamp, baby buggy, play pen, Renown Heatrola, all used just one year. Lady's winter coat, size 14. Wm. Bliss, 6634 Cage St., Gagetown, Michigan. Phone 26F11. 7-5-1p

LOST—Black Schaeffer life-time fountain pen. Finder please return to Chronicle office. 7-5-1p

FOR SALE—3 purebred Holstein heifers, 13 mos. old. Alfred Seres, 7 miles south, ½ east of Cass City or 1 mile east, 1 south, ¼ east of Deford. 7-5-2p

FOR SALE—John Deere grain binder. Gerald Freshney, 5 miles west of Argyle, P. O., Decker. 7-5-1p

WANTED—A boy's bicycle in good condition. Girl's will do. Please inquire Tommy Townsend or phone 27. 7-5-1p

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-tf

WANTED—Poultry of all kinds. Highest prices paid. Phone 3223, or write Bill McCarty, Peck, Mich. 8-29-tf

CAR FOR SALE—'29 Oldsmobile four door, motor just rebuilt, with four new tires, low mileage, body in very good shape. Edward Adams, 4 miles east, 4 south of Cass City, on M-53. Phone 146F6. 6-28-2

FOR SALE—Standing mixed hay. See Frank Gosse after 6 p. m. 6 miles south, 3 miles east, ½ mile south of Cass City. 6-28-3p

FOR SALE—Milking Shorthorn bull calves to 21 mos., eligible to reg. Herd Bangs tested, all passed. \$30 to \$145. Some good horses. 5 miles south, 8½ east of Cass City. Corbett Puterbaugh, Snover. 6-21-3p

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-tf

WANTED—To trade 1933 Chevrolet pickup for 1937 or later model pickup. Will pay the difference or buy your pickup. Joseph Kiser, R2, Pigeon, Mich. 6-28-2p

Wanted
POULTRY

See us when you sell.
PHONE 145.

Caro Poultry Plant
CARO, MICH.

3-1-tf

LIVING ROOM suites steam cleaner, upholstery, 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-tf

NOW IS the time to buy binder twine. Morell Furniture and Hardware. 7-5-1

BE INDEPENDENT. Sell Rawleigh Products in southeast Tuscola and northeast Lapeer counties. Good nearby locality open. Write today. Rawleigh's, Dept. MCG-64-D, Freeport, Ill. 7-5-1p

ICE CREAM freezers, cream cans and enamelware at Morell Furniture and Hardware. 7-5-1

FOR SALE—253-acre dairy farm, 38x104 ft. modern barn for 33 milking cows, milk house and equipment to pass Detroit health inspection, two modern houses, large poultry house, tool shed, 2 garages and corn crib. Buildings in good repair. Will sell as one farm or as two farms. Will take reasonable down payment and contract for balance. Four miles south, ½ mile west of Cass City. Albert B. Quick, 3 miles north Caro Standpipe. Phone 9412. 6-7-6

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

Attention Farmers!
We spray paint

all farm buildings. For free estimates call Caro Phone 94922 or write
ALFRED H. REID & SONS
Caro, Mich.

6-7-8p

SLAB WOOD for sale at \$2 a cord. Peter Bros., 1 mile north and 1½ miles east of Cass City. 6-21-3p

FOR SALE—Tractor Model H, cultivator and bean puller with hydraulic lift complete, 2 years old. Frank McKenzie, 1 mile west, 1 north, ½ west of Uby. 6-28-2p

40 ACRE farm for sale. Four acres of hard wood timber. Five-room house all modern but bath, vacant and ready for occupant. 25 acres of hay. Flowing well piped to house. Earl Moon, Cass City. 6-28-2p

25 ACRES of standing mixed hay for sale. Earl Moon, Cass City. 6-28-2p

FOR SALE—6 Young pigs; also young white rabbits. Delbert Gracey, 10 miles east, 1 north, ½ east of Cass City. 7-5-1p

FLOOR MOPS and waxes of all kinds. Morell Furniture and Hardware. 7-5-1

15 ACRES of hay on shares. I will cut and rake it. Charles Henderson, R3, Cass City. 7-5-1p

15 ACRES of Hardigan alfalfa hay for sale. Inquire of Mrs. Zora Day, ¼ mile north of Cass City. 7-5-1

23 ACRES of mixed hay, standing, for sale. Geo. Gretz, 4 miles south, 1½ west of Cass City. 7-5-1p

FOR SALE—9 little pigs, 6 weeks old; also a Star potato digger. Archie Smith, 4 miles south, 3 west of Cass City. 7-5-2p

GENERAL BICYCLE Repairing Jim Mark Bicycle Shop. Five blocks east and 2 blocks south of main corner. Call 36R11. Open afternoons and evenings. Bicycle tires for sale. 7-5-1p

FOR SALE—Baby buggies, high chairs, chest of drawers, coffee and end tables. Morell Furniture and Hardware. 7-5-1

UPHOLSTERING and Furniture repairing; davenport and chair cushions made like new. Elmer Porter, 239 South State street, Caro. 6-14-4p

Furnace

FOR SALE

Forced air and Stoker.
This is in A-1 condition
and is a wonderful buy.

O. PRIESKORN
Cass City, Michigan
6-28-2

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, 3½ miles west of Cass City. Phone 98F11. 5-10-tf

FOR SALE—Holstein bull calf, purebred. Alex Heussner, 4 miles east, 2 south, 2 east, ½ mile south of Cass City. 6-28-2p

ALL SIZES of crocks and rope. With every battery or electric fence you get one hundred fence knobs free. Morell Furniture and Hardware. 7-5-1

LICENSED electrician, new and old wiring, general repair. Guaranteed work. Bruce Electric, 2½ miles north of Kingston. Phone Kingston 4F11. 7-5-26

We Spray Paint
Houses, Barns, Silos

and miscellaneous buildings.

Free Estimates

Tuscola Spray

Painting Co.

VERN O'CONNOR,

Proprietor

Phone 628

1033 E. Frank Street

CARO, MICHIGAN

6-21-4p

We HAVE a complete line of Perfection parts and wicks and are expecting soon some Perfection cook stoves and heaters. Morell Furniture and Hardware. 7-5-1

FOR SALE—Black English shepherd pups. Will have collie and shepherd brown week from Sunday, July 14. Satisfaction guaranteed. Uby Kennels, J. E. Bukowski. 7-5-2p

HAY to cut on shares. 25 acres of mixed hay to cut on shares. John A. Seeger, 4 miles east and 2 north on M-53. R. F. D. No. 1. 7-5-1p

FOR SALE—McCormick Deering mower in good running order. 5 ft. cut. 8 miles east 2½ south of Cass City. James McQueen. 7-5-1p

NOTICE—Persons who took parts off from the '36 Plymouth car which is parked in the Ford parking lot are known. Please return immediately. Insurance Company has been notified, and prosecution will take place if parts are not returned. Floyd McComb. 7-5-1p

FOR SALE—Studio couches, breakfast sets, living room suites, clothes racks, clothes hampers. Morell Furniture and Hardware. 7-5-1

FARMS AND BUSINESSES

40 acres near Filion on M-53, nice spot to build, some timber 3,000.00

40 acres near Elkton, nice home with bath in, barn, granary, hen house, nice location. All buildings newly painted 4,500.00

40 acres near Owendale, wonderful clay level land. New barn, good 5-room house. Sell with or without tools and crops. Farm \$6,500. Everything 8,000.00

80 acres near Elkton. Dandy basement barn; good house; river; timber 6,000.00

80 acres good land near Uby, 5-room house, large barn, garage, water in house. Now vacant 7,000.00

80 acres with all new buildings, modern bungalow home, 2 large bedrooms, bath, basement and furnace, new well. Barn has 17 stanchions, drive right through; cement silo; 3-car garage; foundation in for big hen house. All good fences, only 3 acres not work land. A third down 9,500.00

80 acres extra good land in Paris township, new 6-room house; 6 cows, 8 young cattle, F12 McCormick tractor all tools, 27 acres of beans, 20 acres of oats, wheat, barley. Buyer gets half of beans, third of grain and all hay. Half down 9,500.00

80 acres near Ruth, good land; all modern home, 5 rooms; garage attached, house only 3 years old. Large fine barn, other buildings. Only 10,000.00

80 acres good heavy clay, near Port Hope, 5-room home, basement; 2-car garage; chicken coop; milk house; tool shed; granary; new silo; good barn with electric; well drained; 10 acres of ash. Another 40 acres goes with it if wanted. 2,000.00

80 acres near Pigeon, Land A-1; brick house, other nice buildings 15,750.00

80 acres 1½ miles from Kinde, good land, large barn with running water in; new hen house; seven room house; all stock and tools. Milk checks amounted to \$1500 last year 9,000.00

100 acres with stock tools and crops. 2½ miles from Elkton. Water and electric in house and barn. A good buy 16,000.00

120 acres very good land, 9-room brick house with full basement water in. Large barn and many other fine buildings. All in excellent condition. 10,000.00

160 acres fine producing land near Ruth, Creek, large barn, 9-room house built in 1935, and many other buildings 13,000.00

160 acres near Kinde, fine land; all modern house; barn, etc. With stock and tools 13,000.00

160 acres near Bad Axe. Excellent land, solid brick home, 8 rooms and bath, basement; fine barn with drinking cups in; tenant house, 15 cows and 7 other head of cattle included. Rented on shares now 15,000.00

240 acres near Bad Axe on main road. A-1 place, good land and all modern buildings. Only \$10,000 down 35,000.00

240 acres finest of land, Chandler Township. Two sets of buildings, one all modern. Finest set of stock and tools included 47,500.00

320 acres good land, big stock farm. Fine modern house and barn, 24 stanchions, water in barn, large tool shed and granaries 30,000.00

BUSINESSES FOR SALE

GROCERY STORE, GAS STATION, nice living quarters and large unfinished apartment in addition to rent. Main 4-corners. Small stock but big opportunity and doing nice business. Half down 10,500.00

RESTAURANT in nice resort town on Lake Huron, seats about thirty-five. Very little overhead. 5-year lease. Excellent business. Lot of good equipment. Only 4,500.00

RESTAURANT in large town in Thumb district doing \$100 per day, large building with large club room and laundry room. All good fixtures and equipment. Rent \$50 per month. A real buy at 7,500.00

GAS STATION on two main highways in good live town with large lot. This can be bought with small down payment. Nice brick building with complete plumbing in. Like new. Bargain. Open and operating. Pumps, tanks and stock included 7,300.00

GAS STATION and GARAGE, over an acre of land, 2 hoists, large compressor, etc. Garage 38x55, barn 18x30, all for (inventory additional) 11,000.00

FOR SALE—Deering binder 6 foot cut, good canvas. 9½ miles east of Cass City south side of road. George Robinson, Tyre Mich. 7-5-1p

ATTENTION—Builders' tile and block manufacturers. New pit now open and we are ready to supply any grade screened sand and gravel, loaded on your truck or we will deliver. Pit open 7 a. m. to 6 p. m. Other hours by appointment. We also have fill earth. Prices on all material right. Pit located 3 miles south and 3½ east of Elkton, or 7 north and 3½ east of Cass City. Clarence Farber & Sons. Phone Elkton 22. 5-31-tf

FOR SALE

1 new John Deere 10-in. roughage mill, feed grinder and silo filler combined

Recap tires 600:16 and 650:16

Tractor drive belts

1 new air compressor

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 draulic manure loader for John Deere A and B tractors

1 pair used tractor tires, size 9x24

275-gal. gas tanks

All kinds of oak and ash suitable for wagon and truck bedpieces, also implement tongues

Cow stanchions and drinking cups

Red E Hot electric hot water heater, plug in type, suitable for milk houses or home

Several sizes of new rope

Selection of bolts

D. D. T. for stock and barn use

Electric stock food cookers

Rope slings

Two-wheel tractor farm wagon

We are now taking orders for all sizes of steel culverts.

Ryan & Cooklin

John Deere Sales and Service

Cass City.

6-7-tf

FOR SALE

GAS STATION—Modern, now running, nice large cement building with repair shop and 3 pumps and much other equipment, on main corners in small town. Good business, inventory about \$1,200, additional 12,500.00

GAS STATION, CABINS and HOME—Has gas truck, other equipment and 7-room home, two bathrooms, basement and new furnace and plumbing, on M-53, six cabins partly furnished. Half cash 20,000.00

GAS STATION, GARAGE, GROCERY STORE and large modern up-to-date home on main 4-corners. One large block of land, about 4 acres. Fine equipment and stock, all in first class condition. Half cash 30,000.00

PAINT AND BODY SHOP on nice corner in lively town, good building approximately 40x80, gas pumps, good stock on hand, tools and equipment all for 9,500.00

GROCERY, MEATS, ICE CREAM and 4-room living quarters. Main 4-corners, fine equipment, new, new stock about \$5,000 inventory. New furniture and home included. Everything goes, % down 13,500.00

PAINT AND BODY SHOP and GARAGE—Good cement block building and doing a wonderful business. Building, equipment and business. Two-thirds down 15,000.00

DAIRY BARS—Three of them with big milk business. Income running as high as about \$7,000 per week. Priced right from \$20,000.00 to 50,000.00

TAVERN, beer and wine, and beautiful modern building on main 4-corners, 10 rooms and bath up. Fine business. \$10,000 down 30,000.00

TOURIST CABINS and 8-room home with garage attached. Newly decorated throughout. Located in fine resort town on Lake Huron 12,500.00

HOTEL—Liquor, seats about 100, big business. Stock, fixtures and lease for over 4 years. Not including building. A real money maker. Cash 30,000.00

HOTEL—Liquor, beer and fine meals. Brick building, 12 rooms and bath up. Beautiful dining room, facing Lake Huron in small resort town. Fine bar. Buyer can pay for property and business out of three years' profit. Big inventory included. Priced to sell at once 55,000.00

AUTO AGENCY and GARAGE—Brick and cement block building 70x90, employing five to nine repair men. Two good franchises for automobiles. Half cash 45,000.00

GAS STATION—Now closed, on good 4-corners of M-53, paved road, cement block building, large lot, plumbing in. Bargain cash 2,500.00

RESTAURANT in fine lake shore town of about 2,500. Seats over 100. Dairy bar also. Fine equipment, two neon signs. Fine built up business, some days over \$250.00. Sickens requires sale. Bargain with good stock. Rent \$30.00. Brick home included if desired 8,500.00

HAMBURGER and HOT DOG STAND in good live town of about 2,000 population. Almost new building with good living quarters upstairs and garage. Nice equipment. Business averages near \$50 per day. Including building 11,000.00

HOMES FOR SALE

HOME IN CASS CITY, 7 rooms and bath, part basement, 3-car garage. Lot 120x137. House all insulated. Also one acre of land extra 7,000.00

HOME IN PIGEON, large lot, about 200 feet square. Partly new building. Could be made into 2-family or two separate homes. Only 6,600.00

CONVALESCENT HOME in Thumb District. Completely filled with waiting list. Beautiful large building with 18 rooms and three baths. Nicely landscaped. Fine business with about \$1,000 per month income. Real buy, including equipment 18,000.00

HOME IN SEBEWAING, 4 rooms, basement, large lot, fine for truck garden 3,200.00

TWO FAMILY HOME in Sebewaing, baths, furnace, two bedrooms each flat. Large garage and chicken coop. Large lot also. Upper rented 11,500.00

EZRA A. WOOD, REALTOR

PIGEON, MICHIGAN

79 S. MAIN STREET

PHONE 27

25 YEARS A REAL ESTATE BROKER.

Mechanic Wanted

Good working conditions, excellent chance for advancement

In reply state experience general qualifications, age and salary desired.

Write to Box 50, c/o Chronicle.

6-28-2

STARTING Tuesday, June 25, I will be at the Main St. garage for general repair work. Henry DeSmith. 6-21-4p

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

FOR SALE—"Quonset" stran steel tool shed, 40x60ft. One door 12ft. high, 14ft. wide and 2 windows in each end. Complete, erected on your foundation, \$833.00. Erection cost less if you can build it yourself. Ernie A. Reid, Kingston, Mich. Phone 6F31. 6-28-2p

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—3 miles south, 3 east. Andrew T. Barnes, Contractor, Cass City, Mich. Phone 204R3. 5-24-tf

Arnold Copeland
Auctioneer

FARM AND STOCK SALES

HANDLED ANYWHERE.

CASS CITY

Telephone 225R4.

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

PERSONS wishing to reserve food lockers may do so now at the Ford Garage. 8-29-tf

FOR SALE—John Deere rotary hoe and Sterling hay loader, also Underwood portable typewriter. Frank Cranick, Cass City. 6-14-tf

FOR SALE—3-section harrows. Roy McNeil Welding Shop. 7-5-1p

A USED nickelodeon for sale. Call at schoolhouse. 6-7-tf

VILLAGE TAXES may be paid any day at the Pinney State Bank at 1% collection fee up to Aug. 10. Ernest Croft, Treasurer. 7-5-6

FOR SALE—Two bird cages with stands. Mrs. Wm. Bentley, 6318 Houghton St. 7-5-1p

WANTED—A man to drive milk truck. Good wages. Will hire ex-service man. Jack Ramseyer, 3 miles west, and ¼ mile north of Uby. 7-5-1

FOR SALE—John Deere mower and a McCormick Deering cultivator, one year old. Ray Lane, 5 miles east and ¼ south of Cass City. 7-5-1p

NOTICE OF ANNUAL
SCHOOL MEETING

The Annual Meeting of the legal voters of School District No. 2, in the Township of

NOVESTA

called by School Board

Will be held at

SCHOOLHOUSE

PRACTICAL FARM BUILDINGS

Farm Machine Shop
By W. J. Dryden, WNU Farm Editor.

Farm machinery can be made to last many additional years if it is systematically overhauled, repaired and repainted. In order that this work be accomplished it is essential that a proper machine shop be provided.

The size of the shop will be determined by the needs of the individual farmer. The Minnesota type shown on this page will prove satisfactory on most farms.

It is well that the farm shop be located with respect to other farm buildings. The type of building will

Machine shop should be large enough to permit farm machinery storage during repairs.

also influence the location. A combination shop and garage should be located a short distance from the back door of the house. If the farm shop is a part of a building used for sheltering farm machinery, it should be located between the horse barn and the road leading to the fields, to save time in handling the farm machinery.

The shop may be made of lumber or plywood, or sheet metal, or it may be of brick, tile or concrete block construction. The foundation should be of concrete, extending about 18 inches into the ground. It should be 6 inches thick at the top

and 10 to 12 inches thick at the base.

Concrete makes an ideal floor for the shop. It should slope about 1 inch in 10 feet toward the doorway. Driveway or rampway should be above the ground level and may be of concrete or gravel and soil.

Vertical boards with battens will make an inexpensive covering and will last for years. Either vertical or horizontal drop siding may be used. If the shop is to be heated, the walls should be boarded on the inside or covered with plywood. It might be advisable to provide insulated walls.

The type of building will largely determine the shape of the roof. If the building is a combination machine shed and shop, a gable or broken gable roof will be the most appropriate. The roof may be covered with wooden shingles, galvanized iron roofing, composition shingles or roll roofing. The best grade of wooden shingles, if laid 4 or 4 1/2 inches to the weather, will give splendid service. The galvanized iron roofing, if properly coated with

Machine Storage May Be Added to As Desired.

struction jobs in wood, metal, leather, rope and concrete. Auto and tractor repairing, glazing, soldering, simple plumbing and electrical jobs can also be performed more readily because of a well-equipped shop.

Production of Hens Can Be Controlled

All Factors Must Be Operated Efficiently

The hen has long shared honors with the cow as being the world's most efficient machine. This model of the mechanics of the hen will give some idea of the egg factory.

When eggs are laid on consecutive days, the yolk of one egg is

discharged from the ovary about 30 minutes after the laying of the previous eggs.

Hens must be bred with the internal capacity to produce eggs if they are to be profitable. But the best bred hen in the world will not be profitable unless well housed, well fed and well treated. No other farm animal will respond as rapidly to proper—or improper—management. In order that eggs complete the cycle every 24 hours, all working parts of the hen must be properly functioning. This takes a well-balanced ration along with ideal conditions.

Protect Farm Trees

There are several methods that have proven satisfactory in protecting young trees against rabbits and other animals. Tar paper may be wrapped around the tree, or chicken wire may be stretched to circle the tree.

An effective guard may be made from discarded garden hose, which may then be wrapped around the young trees. This guard may be used year after year, requires no fastening as the hose will always retain its cylindrical shape.

The use of paper is not generally recommended as it will not last long and some animals will find little difficulty in chewing through the tar paper.

Improved Safer Hitch For Power Machines

If a farmer purchases a new tractor or standardizes the power take-off of his old tractor with conversion packages, furnished by all manufacturers of farm implements, greater convenience, economy and safety will result. These A.S.A.E. hook-ups are available at all dealers for any make of tractor.

Rabbits Prove Big Forage Consumers

Young jack rabbits consume some dry feed as early as five days after birth, according to Arizona station studies. Following weaning, at three weeks of age a rabbit consumes an average daily ration equal to 2 to 4 per cent of its body weight. From 5 to 14 weeks of age, the food consumption averages 6 per cent of the light weight of the animal.

They reach their maximum food consumption between 14 and 28 weeks of age. On this basis, it would not take many rabbits to clean up an acre of growing crops.

Harvesting Asparagus By Improved Method

In the past asparagus spears were cut by using specially designed knives. The spear was cut from 1/2 to 1 1/2 inches below the surface. Specialists at Michigan State college say that this is all wrong. By holding the new growth of asparagus just below the tips between the thumb and finger it can be broken off down to the tough part. Grower will get a premium for asparagus so harvested.

GAGETOWN NEWS

Slaughter-Walrod—

Miss Zora M. Slaughter, daughter of Mr. and Mrs. Wm. Slaughter, of Clio, and Ervin E. Walrod, son of Mr. and Mrs. Nelson E. Walrod, of Gageton, were united in marriage at the home of the groom's parents on Saturday, June 29. Rev. G. Bush performed the ceremony at 2:30 p. m.

The bride was dressed in ivory satin with full length veil and carried an arm bouquet of Stephanotis and white peonies. She wore a tiara of white orange blossoms.

The matron of honor, Mrs. Zona Geiersbach, of Clio, sister of the bride, was attired in white net with a Juliet net veil. Her arm bouquet was of white carnations. Another sister of the bride, Miss Betty Jean Slaughter, of Clio, was bridesmaid. She was gowned in pale blue dotted organdie and carried an arm bouquet of pink carnations. A tiara of imitation blue flowers on blue net was her head-dress.

Cherie E. Hazard of Bad Axe, niece of the groom, was flower girl and Ervin Armstead of Harbor Beach, nephew of the groom, was ring bearer. Cherie was dressed in white net with a blue slip and her flowers were pink carnations. Her tiara was made of blue imitation flowers on blue net. The ring bearer wore a navy blue sailor suit.

Mrs. Slaughter, mother of the bride, appeared in pale blue crepe and the groom's mother in wine color crepe.

The best man was Leroy Armstead of Gageton and both he and the groom wore navy blue suits with white carnations as boutonnieres.

Following the ceremony a wedding dinner was served from a table covered with a hand crocheted lace cloth. A reception was held at the home of the groom's parents from 8 to 10:30 p. m. the same day which was attended by 75 from Detroit, Bad Axe, Mt. Clemens, Elkton, Bach, Flint, Clio, Kinde, Grindstone City, Uby, Harbor Beach and Gageton. The couple received many beautiful and useful gifts.

The newlyweds left Sunday for a week's tour of the northern part of Michigan. They will be at home to their friends at G4121 Fenton Road, Flint, Mich.

The groom is employed by J. P. Burroughs in Flint and the bride by the A. C. Spark Plug Division, also in Flint.

Death of Mrs. Elston—

Funeral services for Emma Luella Elston were held at the Hunter funeral home in Gageton on Saturday afternoon, June 29, and were conducted by Rev. Harold Smith of Reese. Interment was in the Gageton cemetery. Her death came June 26 after a ten-year illness.

Emma Luella Trumble was born Aug. 31, 1872, in Brookfield Township. On April 17, 1891, she was united in marriage with Lewis Elston. She was a member of the Rebekah and Royal Neighbor lodges.

Mrs. Elston is survived by her husband; a daughter, Mrs. Maybelle Schenk, of Gageton; a brother, Geo. Trumble, of Gageton; and a granddaughter, Lois Wilson.

Mr. and Mrs. N. Rice and daughter, Bethel, and son, John, of Washington, D. C., were Thursday and Friday visitors of Mrs. Catherine Schalk at the home of Mr. and Mrs. John Malling. Mrs. Schalk will meet the Rices on July 7, at Lansing and return with them to their home for a week's visit before returning to her home in Pasadena, Cal. Mr. and Mrs. George Schook and son, Walter, of Bay City were guests of Mrs. Schalk Monday of last week.

Miss Joan Muntz has returned from Mt. Pleasant Normal to spend the summer at her home here.

Mrs. Roberts Willa Nicholson and twin sons, Tim and Todd, four years old, of Hollywood, Cal., arrived Monday morning to make an extended visit with her sister, Mrs. John Malling, and Mrs. Schalk and her many friends here.

Mr. and Mrs. Harry Densmore, Mr. and Mrs. John Malling and Mrs. Catherine Schalk visited Friday evening with Mr. and Mrs. Philip Shank of Millington. Also present were Mr. and Mrs. N. Rice and daughter, Bethel, of Washington, D. C. The event was a reunion in honor of Mrs. Schalk. Dinner was served on the lawn and evening spent with motion pictures of travel. Mrs. Schalk was surprised Thursday to have four schoolmates of 50 years ago from the Gifford school, Mr. and Mrs. Wm. Fry of Detroit and Mr. and Mrs. George Hall of Reese.

Mr. and Mrs. Andrew Touchan and family of Flint were Sunday guests of Mr. and Mrs. Louis Kruczynski.

Mrs. Joseph Leyve and children spent two days of last week with relatives in Pontiac.

A large congregation attended the morning service at the Methodist church to welcome their new pastor and family, Rev. and Mrs. George Bush. They have a family of four children.

Miss Florence Purdy came from Utica Friday to spend the summer at her home here.

Mr. and Mrs. William Bliss entertained over the week and the latter's parents, Mr. and Mrs. Tyo, of Houghton Lake, Michigan.

Miss Veronica Mullin and Miss Catherine Grady visited relatives in Detroit recently.

Miss Irene Rick and brother, Arthur Rick, of Vassar were guests of Miss Catherine Lafave Sunday.

Funeral services for Emma Luella Elston were held at the Hunter funeral home in Gageton on Saturday afternoon, June 29, and were conducted by Rev. Harold Smith of Reese. Interment was in the Gageton cemetery. Her death came June 26 after a ten-year illness.

Mr. and Mrs. N. Rice and daughter, Bethel, and son, John, of Washington, D. C., were Thursday and Friday visitors of Mrs. Catherine Schalk at the home of Mr. and Mrs. John Malling. Mrs. Schalk will meet the Rices on July 7, at Lansing and return with them to their home for a week's visit before returning to her home in Pasadena, Cal. Mr. and Mrs. George Schook and son, Walter, of Bay City were guests of Mrs. Schalk Monday of last week.

Miss Joan Muntz has returned from Mt. Pleasant Normal to spend the summer at her home here.

More Suggestions for purchases for home and farm

- STEEL FURNACES
- VICTORY MILK COOLERS
- LEWIS OIL BURNERS
- KITCHEN CABINETS
- STATIONARY LAUNDRY TUBS
- WASH TUBS
- CLOTHES HAMPER
- CLOTHES BASKETS
- TOASTERS
- DISHES
- TAVERN PRODUCTS
- PYREX WARE
- METAL WASTE PAPER BASKETS
- LAWN SPRINKLERS
- KORSEAL SHOWER CURTAINS
- PRATT-LAMBERT PAINT
- KEM-TONE SOLVENTOL
- SOILAX
- RED CROWN CLEANER
- CHICKEN FOUNTAIN AND FEEDERS
- MILK PAILS
- PORCH MATS
- DDT. 5% FOR FRUIT, VEGETABLE AND GRAIN CROPS
- EUREKA HOME CLEANING SYSTEMS

Boag & Caister

at the home of Mr. and Mrs. Alphonso Rocheleau, Mr. and Mrs. Kenneth Horn, daughters, Sandra and Gail, of Pontiac and Sharon Hunter of Detroit visited Saturday and Sunday with Mr. and Mrs. Neil McKinnon and other relatives.

Orangemen's Walk and Celebration

AT CASS CITY, MICHIGAN
FRIDAY, JULY 12, 1946
Commemorating the 256th Anniversary of the Battle of Boyne by the ORANGEMEN OF MICHIGAN
Walk Starts at 1:00 P. M.
Music, Speaking, Games, Baseball
DANCE AT TOWN HALL AT 9 P. M.
Committee—Wm. Ball, Merritt Sherman, Hugh McBurney and Carl Wright.

Modernize Your Home

WITH A NEW ELECTRIC CALCINATOR DISPOSAL UNIT
Dispose of Garbage the Modern, Sanitary Way
Ideal Plumbing and Heating Co.
L. D. Urquhart, Prop.

Loving Memories

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

Fitzgerald's for Books

The easiest way to buy all your books! Mail this coupon to FITZGERALD'S, Caro, Mich.
I enclose \$..... C. O. D. (Postage free in U. S.)
(Print titles)
Name.....
Address.....
City..... Zone..... State.....

SURGE

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

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.

DON'T TAKE A CHANCE

WITH FAULTY STEERING

Play safe with safe steering controls! Brakes, steering, lights, tires and horn should all be kept in tip-top shape, if you want to insure safe driving.

BRING YOUR CAR IN FOR A

SAFETY CHECK

BRAKES—Do they need adjustment—brake fluid added?

HORN—Is it in good condition—sure to give a signal when you need it?

TIRES—Are they safe? Cuts or excessive wear may cause a blow-out accident.

LIGHTS—Do any bulbs need replacing? Are your headlights properly focused?

STEERING—Is there too much "play" in the wheel? Do controls operate easily?

WIPERS—Do they operate satisfactorily?

G. A. TINDALE
Cass City, Mich.

BANK BY MAIL! SAVINGS ACCOUNTS

2% CURRENT RATE
INSURED TO \$5000.00

Just mail your deposits, they will be banked to your credit.

DETROIT FEDERAL SAVINGS & LOAN ASSN.
69 CADILLAC SQUARE
DETROIT 26, MICH.

ATHLETES FOOT ITCH HOW TO STOP IT MAKE 5 MINUTE TEST

Get IT-OL at any drug store. Apply this POWERFUL PENETRATING fungicide. FULL STRENGTH. Kills MOISTURE. KILLS the itch. Get NEW foot comfort or your 35c back.

Locally at Mac & Scotty Drug Store

\$28 and up

Complete with hood and casing. Pipes and registers 1/2 price; also BOILERS, STOKERS AND PARTS. Installation Reasonable. Lowest Prices in Michigan. "Tanks" like new for gas, oil or water, several sizes. Cook Furnace Exch. 2665 S. Mile, Just East of Woodward. DETROIT. TOWNSEND 4-4467

Dust One

By ANEL C. JOHNS
McClure Newspaper Syndicate.
WNU Features.

THE strawberries were shipped in early. They were flat, heart-shaped. Pinkish red. The centers came out with the stem if Patti wasn't careful.

Patti shouldn't have bought them. But she couldn't resist. She had always brought home the first on the market since that time just after her marriage when Philip came home, smelling of gasoline. There was always hard grease on his hands and sometimes on his pug-nosed face. He stopped at the table, as always, for a preview of what was cooking and said, "Shortcake! Spring must be here. Spring, when a young man's fancy seriously turns to thoughts of love if he's married to a gorgeous dame like one Patricia."

But that had been four years ago. And strawberries always reminded her of the days Philip went away in the mornings and came back to her in the evenings. Never too tired to dance.

Patti loved the way they moved in unison. Philip holding her a little tight, saying, "You're like the music, Baby. You make me know that, if I never have anything more, I've got everything right now. For you I clean carburetors, patch flats. Pump gas. Pour oil. There's a ritz dame comes into the station about twice a week. She's a looker! But, Baby, you outlook her even in curls and cold cream."

Did Philip still feel like that? That she outlooked the lookers who danced with him at the USO clubs on his week-end leaves? The lookers who worked in canteens, doing their bit for the boys? The lookers who flirted?

He was sent with his crew to England and no doubt met new people with strange ways.

Patti was glad she had been a camp wife. That she had followed her Philip around, put up in a jail for two weeks in Georgia because there were no rooms available. Even slept in the back seat of the car at a filling station when she arrived in a town too late to find quarters.

She was glad that she had been with him the night he was shipped. The sergeant had let her stay. She and four other wives who had little to say that they couldn't tell with the pressure of their cold fingers.

Philip had looked into her face, upturned in the moonlight, until the tears stood at her lashes and her throat hurt.

"You're beautiful, Baby. Even now. I hate going before he gets here but I can't be the chooser in this game. Be sure to send me a cable. I'll be tough over there, waiting. I know I'll be tougher here."

It was horrible back in their house alone. She tried having the wife of one of Philip's pals live with her. But the girl was morbid. She doted on horrors, especially those of the war.

Philip had said, "Don't sit around fretting about me. Worry is bad. I'll take care of myself. If I see a blockbuster coming at me I'll run like the deuce. I want to come home and find you just the same."

Well, she wasn't the same. She'd been in the maternity ward without him to stand by. She'd come through the measles and a hand that little Philip burned when he pulled the percolator off the stove. The neighbors helped her when she had a bad appendix that the doctor finally removed.

Philip said, "Don't ever forget me, Baby. I won't forget you. The going will never be so rough that that can happen. I'll think of you every day. All day. And dream of you at night. Everything I do will be for you and the little one."

But all of that had been so long ago. She couldn't bring Philip back as she used to. At first she could make him sit in his favorite chair. Could hear his voice above the radio talking without words. Just the rumble of his deep voice. But she couldn't hear his voice any more. She had forgotten how he looked sitting behind the evening paper.

Suddenly her hands trembled. She crushed a luscious berry between her fingers. She was frightened. If she couldn't recall here, where Philip had been, how could he remember her, where she had never been?

How could he keep in mind their simple pleasures when everyone worked to entertain him and thousands like him? Time blots out everything.

She had tried to keep her hold on Philip. She had sent him pictures of the baby every month. Anniversary pictures, she called them. And snapshots of herself too. Being careful to look her best; careful to smile with the wrinkles in her nose about which Philip had teased her.

Little Philip came in from outdoors. His pug nose was red with the cold of early spring. His hands were smeared with a red sucker and there was a ring around his rosy mouth where he had licked the stickiness. His cap was gone and his reddish hair was every which way.

"Tan I have one, Muzzer? Dust one?" the little boy pleaded, standing on tiptoe to get better. Patti looked down. She had seen that face before. But it was older. She gave him the biggest berry she could find. "And one for Daddy," she whispered.

JUST MAKING SURE

The man knocked on the door of the rooming house.

"Good morning, madam," he said to the woman who answered his summons. "I'm selling that wonderful new stuff, DDT, for killing insects." "Don't need it!" snapped the woman. "We've no bugs here!" "Fine!" rejoined the visitor. "Then I'll take that room you're advertising."

Pure Amateur

Harry—Do they have any ringers playing football at Siwash college now?

Jerry—I don't think so. Although I can't figure out it happened that more men reported for football than are enrolled in school.

TIGHT SQUEEZE

Lady—I'd like a pair of fashionable shoes.

Clerk—Yes, ma'am. Would you like them too short or too narrow, or both?

Right Spot

Son—Dad, aren't Quakers people who are very quiet and who never fight or talk back?

Dad—Yes, son. Why?

Son—I was wondering why you were a Quaker and Mom wasn't.

Strangle Hold

Jones—Every time I think of my wife and where she is, I get a choking sensation.

Smith—That's too bad.

Jones—Yes. Every time I think of her I feel like choking her.

Plant Early

Nit—You don't want to plant these seeds. It says on the packet it will take them two years to bloom.

Wit—That's all right. I took them out of last year's catalogue.

Diamond Dealer?

Harry—My brother-in-law gets \$10,000 a year just catching flies.

Jerry—How does he manage that?

Harry—Oh, he's a big league outfielder.

Paroled

Jim—How did your uncle get to be a police reporter?

Slim—Easy. They just told him he had to report to police once every month.

Best of Care

Hospital Visitor—You must have come through some pretty tight squeezes?

Walking Case—Well, ma'am, the nurses have been pretty good to us.

OUT OF SEASON

Would-be Hunter—Any good hunting around here, fellow?

Native—Yeah. Plenty of hunting but very little finding.

Helpful Harry

Brown—What are you doing with that red lantern?

Blue—Bringing it home. Some careless person left it next to a big hole in the street.

Beside the Point

Jones—Think of it! I've been elected alderman.

Mrs. Jones—Honestly?

Jones—Why ask that question?

Simply Complicated

Teacher—How can we tell the approach of winter?

Smarty—It begins to get late earlier.

How Boring!

Slim—Do you mind going to the dentist?

Jim—No the only thing that bothers me is when I get there.

At the Beach

Lifeguard—Why can't a big husky fellow like you swim?

Suntanned—Too much iron in my blood.

May-Be

Chit—When I tore February off my calendar, there was April.

Chat—Somebody stole a March on you!

Bye-Bye

He—May I have the last dance with you?

She—Brother, you've already had it.

Some Crust

Nit—How do you like the new baker?

Wit—I think he's rather crumbly.

Wheel Foot Scraper

Foot Scraper Made of an Old Iron Wheel.

This type of foot scraper utilizing an old wheel with a somewhat broad rim. The wheel is slipped over one end of a round stake which has in turn been driven into the ground. About two inches from the top end of the stake a hole should be bored and a bolt thrust through to keep the wheel off the ground, allowing it to rotate and always present a clean edge.

Vitamin Deficiency May Cause Pink Eye

Lack of vitamin A, brought about by long periods of drought or lack of green feeds often causes keratitis, or pink eye, to occur in range and pasture cattle. The condition may also be caused by injury to the eye which becomes infected with the normal staphylococci and diplococci. Treatments suggested include milk eye antiseptic and astringents. The cattle should be kept away from dust during treatment.

Natural Zoos

British Malaya is one of the world's greatest natural "zoos." The earth, the air, and the water are alive with exhibits—elephants and mouse deer, tigers and rats, rhinoceroses and tapirs, butterflies and buffaloes, birds, snakes and crocodiles—and fish by the riverful.

Wash Combs

Wash your comb and brush at the same time for double-action. Soak them a few minutes in warm soap-suds. Comb through the brush to remove hair, and brush the teeth of the comb to remove dirt particles. Rinse and place to dry.

WHY PAY MORE?

Charm-Kurl
SUPREME
COLD WAVE
HOME KIT

Each kit contains 3 full ounces of Salon-type solution with Kurlum, 60 Carriers, 60 end closures, cotton applicator, neutralizer and complete instructions.

L. I. Wood & Co., Drugs

Bathtime Pedicure
Best time for a pedicure is just after a bath. Cut nails before soaking, then use a brush on them for a thorough soap and water scrub. Push the cuticle back gently but firmly with the towel as you dry them.

Fresh Bread

Hold onto bread freshness. A well-ventilated, washable box provides good storage. If you can make room in the refrigerator, cool storage is still better for delaying staleness and preventing mold. Wherever it is stored, wrap bread well in moisture-proof paper.

Fresh Ice Cubes
To be sure that ice cubes are fresh and tasteless, wash the tray with soap and water each time the refrigerator is defrosted. Scald before refilling.

Disguise Symptoms

Dosing members of the family for every complaint of illness is a dangerous practice; drugs disguise symptoms and thus delay diagnosis and treatment.

Rural Population Down

Elementary rural school population decreased 72 per cent from 1880 to 1943.

Vacuum Cleaner
To increase the life of your vacuum cleaner, empty the bag after each use. A regular cleaning not only enables a vacuum to "breathe" better but is your guarantee that moths aren't living off your bag. An old bag usually can be renovated and give you several added months of service. When it can't, replace it with a new one.

Soap Brush

Place a small hand brush, bristle side up, in the soap dish. Keep the soap on top of the brush and when you need to use the brush it will already be full of soap.

Announcement

of an important change in your telephone bill.

Beginning with the August bills, a new improved method of rendering telephone bills will be placed in operation by the Michigan Associated Telephone Company.

Under the new plan, all charges will be computed and posted by machinery, thus giving you a much neater and more accurate bill.

No Change in Rates is Involved

Full details of the plan, including the date of your next bill, will accompany your July 1 bill. Please Be Sure to Read the Enclosure.

If you desire further information, please inquire at the Local Exchange Office.

MICHIGAN ASSOCIATED TELEPHONE COMPANY

NO COMPETITION ?... THERE'S PLENTY OF IT

More than any other private business, the utility is in direct and continuous competition with the theories and, in some sections of the United States, with the works of those who would turn private business into government business.

The Detroit Edison Company competes for your business in your home, because there is nothing which compels the use of electricity exclusively in the operation of many household appliances.

Industries are free to build plants for the manufacture of their own electric power, and a few have done so.

Because of the existence of real competition, The Detroit Edison Company is required to produce so efficiently that the industrialist cannot afford to generate his own power.

Detroit Edison is required to serve the home so well that its occupants will PREFER electricity.

Beyond all this is the ever-present fact that our customers—you, the householder, the farmer, the merchant and the manufacturer—expect nothing less than the BEST from The Detroit Edison Company. We are in constant competition with that standard of price, dependability and service which you fix for us—with your idea of what Detroit Edison should be.

Upon our ability to meet that competition depends our right to survive and prosper.

Direct competition by another electric company is eliminated by law as a matter of public policy. That policy permits exercise of the economies of mass purchases and mass production without wasteful duplications. The safeguards of public regulation are combined with the enterprise and efficiency of private management.

The objective and the result—extraordinary service at reasonable cost.

THE DETROIT EDISON COMPANY

