

Diplomas Were Presented to 59 Seniors Tuesday

Class Night Program Was Centered Around Theme, "The World Is Ours"

The class night program of the 59 seniors of the Cass City High School on Tuesday attracted a large number of friends and relatives of the graduates with the result that the auditorium was well filled.

Joann Kapala presided as master of ceremonies. The class theme was "The World Is Ours." Edward Wegrzyn, salutatorian, discussed it from the angle of "If We Have Education"; Florence Hillman, "If We Have Friendship"; Harold Herber, "If We Have Vision"; and Keith Little, valedictorian, "If We Have Faith."

"We See the World" was given by Marian Croft and Shirley Fort; "That We May Be Remembered," by Carol Lounsbury; "On the Lighter Side," by Joan Sommers and Jim Reagh.

Interspersing the program were musical numbers by members of the class. Velma Muntz played a clarinet solo with Joan Sommers as accompanist, and other selections included a sextet number by senior girls with Beatrice McIntosh as soloist; a vocal solo by Shirley Hudson with Marian Croft as accompanist; a cornet solo by Mary Doerr accompanied by Joan Sommers; and a song by the class members.

In the awarding of honors, Principal Arthur Holmberg bestowed citations of the National Honor Society to nine members of the class — Florence M. Hillman, Norma Joann Kapala, Keith T. Little, Carol E. Lounsbury, Donald V. McConnell, Velma H. Muntz, June Schwaderer, Joan D. Sommers and Edward M. Wegrzyn.

Award medals were presented to the following for achievement in the field indicated: Valedictorian, Keith Little; salutatorian and class president, Edward Wegrzyn; class activities, Marian Croft, Maryanne Gallagher, Lloyd Vyse; band, Mary Doerr, Florence Hillman, Madeline Kelly, Carol Lounsbury, Velma Muntz, Joan Sommers; athletics, Kenneth Weatherhead.

Certificates and medals of membership in the Quill and Scroll, International Honorary Society for High School Journalists, were presented to the following: Marian Croft, Marjorie Hirsch, Shirley Hudson, Joann Kapala, Carol Lounsbury, Velma Muntz, Kenneth Weatherhead.

Marian Croft was named as the recipient of a scholarship at Central Michigan College of Education at Mt. Pleasant.

The presentation of diplomas was made to class members by Superintendent Willis Campbell and the program was brought to a close with a benediction by Barbara Houghtaling.

Mike Skoropada Will Be Ass't Mgr. of Cass City Mfg. Co. Plant

M. Malesko, president, organizer and principal stockholder of the Cass City Manufacturing Co., was here from Detroit Tuesday and said the company hopes to open its manufacturing plant in the near future in the power house building which the company purchased from the village. Mr. Malesko is also president of the Detroit Diamond Tool and Die Corp.

Mr. Malesko says that Mike Skoropada, R. R. 4, Caro, who operates a farm two miles southwest of Elmwood Corners, and who is a stockholder of the Cass City Manufacturing Co., will be the assistant manager of the Cass City plant.

SOCIAL SECURITY SERVICE AT STATE BANK, CARO

Itinerant service for the filing of social security claims under the old age and survivors insurance will be given on the second Tuesday of each month at the Michigan Employment office, located in the State Savings Bank building at Caro.

This service was formerly given at the Caro post office. The representative from the Saginaw office of the Social Security Administration will arrive at 10:30 a. m. and stay until all callers are interviewed.

Don C. Anker Will Go to West Point

DON C. ANKER.

Don C. Anker, son of Mr. and Mrs. Wm. Anker, of Cass City, has received word from the War Department that he has fully qualified to enter the United States Military Academy at West Point, N. Y. He received this appointment after being recommended by Congressman Jesse P. Wolcott and taking the competitive examination in Saginaw last July. A few months ago, he went to Fort Sheridan, Ill., where he had a physical examination and a physical aptitude test.

The young man attended Cass City High School where he was graduated as valedictorian with the class of 1946. He has been attending Michigan State College the past year. He will return home about June 10 for a short vacation before reporting at West Point on July 1.

Lt. Gerald Kercher Awarded Certificate of Commendation

Munich, Germany—First Lieutenant Gerald F. Kercher, son of Mr. and Mrs. Erwin W. Kercher, of Cass City, Mich., has been awarded the Certificate of Commendation for diligence and industry with which he has performed his duties as Court and Boards Officer at the Munich Air Base, it was announced today by Colonel C. P. West, Commanding Officer.

His organization, EATS, is the military airline providing air transportation for U. S. military and diplomatic agencies in Europe. Before entering the service in January, 1943, he attended Cass City High School and was later employed in Cleveland, Ohio.

His wife, Mrs. Frances E. Kercher, resides with him at 23 Schonchenstrasse, Munich, Germany. He is a veteran of 11 months' service in the European Theater of Occupation.

JOYOUS CELEBRATION AT J. D. TURNER FAMILY REUNION

Sunday, June 1, was a day of joyous celebration at the home of Mr. and Mrs. J. D. Turner at Cass City since it marked the first reunion of the Turner family in several years. Among those present were Mr. and Mrs. Louis Elias of Detroit, Miss Donna Turner of Bay City, Dwight Turner and Mrs. Sarah Meyers of Cass City and Mr. and Mrs. Wm. Noble and two sons, Edward and Richard, of Flint. Other guests for the afternoon were Mr. and Mrs. Joe Kurtansky and children of Caro and Miss Laura Maier and Ed Maier.

Want ads on pages 4 and 5.

Tribute Is Paid to Nation's Heroes on Memorial Day

Many Spectators Viewed Impressive Parade of the Band, Veterans, Scouts

A Memorial Day parade, described as the largest and best in years, was witnessed by an unusual number of spectators Friday. Many placed their cars on both sides of the business section of Main Street and occupants held "reserve seats" to see the 40-piece high school band and members of the Tri-county Post of the American Legion and of Cass City Memorial Post, V. F. W., in the march to Elkland cemetery. The veterans were followed in the parade by groups of Boy Scouts, Girl Scouts and Cub Scouts. The parade was very impressive.

The weather man was kind in sending sunshine for the parade, but during the program hour at the cemetery a shower interrupted the proceedings and a brief intermission was necessary.

Rev. Arnold Olsen presided as chairman and offered prayer, the band played a few numbers and Rev. Melvin R. Vender gave the address of the day. The sounding of taps and a salute by a firing squad brought the program to a close in a second shower of rain.

Mr. Vender introduced his address with the following words from the Book of Joshua: "When your children shall ask, what mean these stones, then you shall let your children know." A resume of his talk follows.

"In the perspective of our national history, we have set up heaps of stones. We have monuments, special days and symbols marking milestones of progress and having peculiar historical significance for us, and for succeeding generations.

"Thus children of a new generation may naturally and fittingly ask: 'What mean these stones? What mean these monuments? What mean these memorial flags? What means this Memorial Day?'"

"When your children shall ask their meaning and significance, then you shall properly inform them as the coming citizens of tomorrow. Yes, we need ourselves to be reminded of their significance."

"This Memorial Day in its origin means that sympathy leaped the barrier of animosity, and mothers who had brought floral tokens to lay on the graves of their sons and husbands who had died in the Civil War on that part of the South, knew that former enemy dead lay close beside their own. They knew

Concluded on page 6.

JAMES H. SCHMECK, S1/c, R. M., SURPRISES FRIENDS

A pleasant surprise was in store for relatives and friends of James H. Schmeck, S1/c, R. M., when he arrived at the home of his grandmother, Mrs. A. Butler. This is the first time Jim has been in the States since July of 1945. He expects to return to California by June 26 where he will remain for three weeks after which he goes to his ship at Pearl Harbor.

Crawford Goes to Unionville as the School Superintendent

D. A. Crawford, who has been superintendent of the Gagetown Public School for 14 years, has resigned from that position and has accepted the superintendency of the Unionville Community School. Nine districts have been consolidated in that area recently to form a large school unit.

Following his study at the State Normal College at Ypsilanti, where he received a life certificate in 1927, Mr. Crawford taught in Port Hope four years. Half of that time, he served as principal of the school. Mr. Crawford received his A. B. degree at Ypsilanti in 1932 and his master's degree at the University of Michigan in 1943.

The Girded Mind Is an Open Mind Says Speaker

Rev. Melvin R. Vender Delivered Baccalaureate Address to Seniors Sunday

A drizzling rain fell Sunday evening but it failed to have much, if any, effect on the size of the audience who listened to the baccalaureate service at the high school auditorium. The attendance was almost as large as that of former years when weather conditions were favorable.

As Elsie May Rawson and Manley Fay played the processionary march, "Pomp and Circumstance", seniors marched through arches of lilacs and tulips held over the aisle by junior girls and were ushered to seats at the front of the auditorium.

Rev. Frank Houghtaling gave the invocation, Rev. Stanley P. Kirm read the scripture passage from 1 Peter 1:1-16, and Rev. John Safran offered prayer. Rev. Melvin R. Vender delivered the address to the graduating class and the benediction was pronounced by Rev. Arnold Olsen. The senior girls' sextet sang two selections during the program, "In a Monastery Garden" and "My Task", with Joan Sommers as accompanist.

Rev. M. Vender spoke on the subject, "The Girded Mind", choosing the text from 1 Peter 1:13, "Wherefore, gird up your mind." He spoke in part as follows: "The word 'gird' in the text does not have in it (nor behind it) the thought of propping or bracing up a weak structure; and we do not get the idea, nor word 'gird' from this root-word. The word 'gird' used by Peter, is translated from the Greek. As a figure of speech it is a metaphor, derived

Concluded on page 3.

Deford Man Lost Left Arm in Truck Accident Friday

From Deford correspondent.

Fred Hartwick met with a very severe accident on Thursday night while returning to his home near here from Cass City. Near the Harley Kelley home, he met a loaded truck. The distance between the truck and auto as they met was misjudged, and Fred, with his window open and elbow resting in the opening, was hit by the truck body as it passed the auto. The intervening space was so slight, that the elbow was badly crushed and amputation was deemed necessary. The arm was removed above the elbow.

COLLINS REUNION HELD ON MEMORIAL DAY

From Deford correspondent.

About 60 gathered at the home of Hazen Warner on May 30 for the eighth annual Collins reunion. Those in attendance from a distance reside in Saline, Detroit, Pontiac, Drayton Plains, Saginaw, Bay City, Avoca and Yale.

At the business meeting, Clare Collins was elected president; Hazen Warner, vice president; and Helen Warner, secretary-treasurer.

The oldest member present was Mrs. George Collins, aged 78, and the youngest, Gordon Warner, two weeks old, son of Mr. and Mrs. Kenneth Warner.

The next reunion will be held in Chander Park, Detroit, on Labor Day of 1948.

Will Speak to Rotary Anns

GARRETT HEYNS

Cass City Rotarians will entertain their wives at a Ladies' Night program following a dinner at the New Gordon Hotel on Tuesday, June 10.

Garrett Heyns, director of corrections, will be the evening speaker. He is a graduate of the University of Michigan and was warden of the Michigan Reformatory from 1937 to 1939. He has been a director of the Department of Corrections of Michigan since 1940.

Mr. Heyns is past president of the American Prison Association; president of the American Parole Association; trustee of the National Probation Association; vice president of the Central States Parole and Probation Association; and consultant of the Corrections Division of the War Dept.

Leslie P. Kefgen, chairman of the Michigan Corrections Commission, will bring a quartet from Bay City to sing several numbers during the evening.

Tuscola County 4-H Club Members Are on State Honor Roll

The announcement of the state honor roll from Michigan State College reports the following 4-H club boys and girls from Tuscola County:

Anne Sheridan, Fairgrove, canning.

Ferrol Cramer, Akron, canning.

Carole Rohlf, Akron, advanced canning.

Allen Rohlf, Fairgrove, advanced dairy.

Don Dickson, Akron, beef cow and calf.

Roy Trisch, Caro, first and second year sheep.

Ronald Hampshire, Kingston, sheep management.

Allen Rohlf, son of Mr. and Mrs. Clayton Rohlf of Fairgrove was awarded a scholarship by the State Board of Agriculture for his outstanding work in 4-H Club Dairy work.

Carole Rohlf, daughter of Mr. and Mrs. Harry Rohlf of Akron, was also awarded a scholarship by the State Board of Agriculture for her outstanding work in canning.

Sugar Beets May Be Planted in June

Sugar beets planted in June in past years resulted in favorable yields and Norris W. Wilber, county agricultural agent, sees no reason why it should not happen again.

Delay in preparation of the seedbed because of heavy rainfall this spring has prevented some farmers from seeding their beet crops.

During the three-year period from 1943 through 1945, according to information compiled by Michigan State College crop authorities, half of the sugar beets in Michigan were planted after the last of May.

Yields for that period were only slightly below the ten-year average of 8.4 tons per acre. Many farmers realized yields far in excess of that figure.

With the guaranteed price in 1947 the highest in history, the county agricultural agent believes that plantings made during the first half of June will prove profitable. Sugar beets by nature are not so sensitive to date of planting as are many other Michigan produced crops.

Bake Sale

Saturday afternoon, June 7, at two o'clock at the Be-Lov-Lee Beauty Shop, sponsored by the organ fund committee of the Methodist Church.—Advertisement 6-6-1

15 Eighth Grade Tuscola Students Have 100% Marks

Commencement Exercises Will Be Held at Caro on Friday Morning, June 6

The eighth grade commencement of rural school pupils of Tuscola County will be held at Caro this (Friday) morning when the graduates will march at ten o'clock from the court house, led by the Caro H. S. Junior Band to the school auditorium where exercises will be held. Rev. Frank Hartley, pastor of the Vassar Methodist Church, will deliver the address.

According to County School Commissioner B. H. McComb, 15 eighth grade students have perfect marks in one or more subjects in the recent examinations. They are:

100 in Reading.

Bonnie Jean Tomlinson, 13, George School, Ellington Township, Charlotte Albrant, teacher.

Douglas Lou Putnam, 14, Parsell School, Almer Township, Phyllis Putnam, teacher.

100 in Arithmetic.

Richard Milliken, 13, Belknap School, Juniata Township, Margaret Besky, teacher.

Keith Wayne Green, 13, North Grove School, Fremont Township, Gladys Frenzel, teacher.

Harvey F. Neidrich, 14, Lyman School, Columbia Township, Mrs. Ina Hool, teacher.

Carl W. Helmreich, 13, VanBuren School, Gilford Township, Mrs. Yvonne Bernia, teacher.

Robt. Balzer, 14, St. Paul's Lutheran School, Columbia Township, Edmund Janetzke, teacher.

Dorothy B. Gonda, 15, Chadwick School, Vassar Township, Wilma Sheardy, teacher.

Robt. L. Depotzy, 14, Tuscola School, Tuscola Township, Mrs. Evelyn Poor, teacher.

Niola Kitzlinger, 13, Comstock School, Millington Township, Olive Osborne, teacher.

Barbara E. Quick, 12, Almer Center School, Almer Township, Mrs. Grace Quick, teacher.

100 in Spelling.

Elgin W. Chisemith, 15, Rogers School, Juniata Township, Mrs. Geraldine Henry, teacher.

Gene O. Hofmeister, 13, St. Paul's Lutheran School, Columbia Township, Edmund Janetzke, teacher.

Concluded on page 8.

First Round Schedule of the Recreational League

Arrangements have been made for a five-week schedule of softball games in which eight teams are listed. All games will start at 6:45 p. m., according to Coach Arthur Paddy.

First Week—

Mon., June 9, C & D vs. Methodist.

Tues., June 10, Beasley vs. Presbyterian.

Wed., June 11, Am. Leg. vs. Evangelical.

Thurs., June 12, Baptist vs. Methodist.

Fri., June 13, Beasley vs. Evangelical.

Second Week—

Mon., June 16, Am. Leg. vs. Baptist.

Tues., June 17, C & D vs. Presbyterian.

Wed., June 18, Beasley vs. Methodist.

Thurs., June 19, Presbyterian vs. Baptist.

Fri., June 20, Evangelical vs. Methodist.

Third Week—

Mon., June 23, Am. Leg. vs. Beasley.

Tues., June 24, Baptist vs. Presbyterian.

Wed., June 25, Am. Leg. vs. C & D.

Thurs., June 26, Methodist vs. Presbyterian.

Fri., June 27, C & D vs. Baptist.

Fourth Week—

Mon., June 30, Am. Leg. vs. Methodist.

Tues., July 1, Evangelical vs. C & D.

Wed., July 2, Am. Leg. vs. Presbyterian.

Thurs., July 3, Baptist vs. Beasley.

Fri., July 4, Presbyterian vs. Evangelical.

Fifth Week—

Mon., July 7, Beasley vs. C & D.

July 8, 9, 10 and 11, play postponed games.

Early Varieties

DeKalb Hybrid Seed Corn

**Now Available
for Late Planting**

See Me Today

L. A. KOEPFGEN

TELEPHONE 103F2

CASS CITY

DRINK *Milk* AND SAVE!

When you drink more milk, you save money. Price is not up. Milk is the 1947 thrift food.

Family budget goes farther. Here is one way to save — use more dairy products.

Fresh milk, pasteurized, is perfectly safe — tops in nutrition for young and old.

A quart daily aids good health, says Dr. William DeKleine, State Health Commissioner.

Use Michigan Dairy Products and Save Dollars
JUNE DAIRY MONTH COMMITTEE

A Home that Grows.. **WITH THE GROWING FAMILY**

● You'll appreciate the provisions for growth to keep up with the needs of a growing family in this new home design just added to the Weyerhaeuser 4-Square Home Building Service. Basically a four room, one story house, the plans provide for addition of two bedrooms and another bathroom on the second floor when extra rooms are needed. A large illustration in color of the newest home, together with floor plans, can

be seen in our office. It will interest you to know that each month a new design is added to the Service. Already there are scores from which to make selections. Visit us soon and get acquainted with this unusual Home Building Service.

The Farm Produce Co.
LUMBER DEPT.

STATE OF MICHIGAN

Executive Office — Lansing

PROCLAMATION

Michigan, with its million dairy cows producing over two and a half billion quarts of milk a year, ranks sixth in the nation as a dairy state.

In the past few years, Michigan's dairy industry has grown from a seventy-two million dollar business to one of over two hundred million dollars, and represents more than one-third of the average Michigan farmer's cash income.

The dairy industry has made great contributions to the general welfare of our citizens, through the hundreds of thousands of dollars spent annually for the improvement of our dairy herds, for the installation of better machinery and equipment, and for research in the field of human nutrition.

Therefore, I, Kim Sigler, Governor of the State of Michigan, do hereby proclaim the month of June 1947 as Dairy Month in Michigan, and urge that during this period, our citizens become increasingly aware of the importance of the dairy industry to the health and vitality of the people of this state.

Given under my hand and the Great Seal of the State of Michigan, this twelfth day of May, in the year of Our Lord One Thousand Nine Hundred Forty-seven, and of the Commonwealth the One Hundred Eleventh

Kim Sigler
GOVERNOR

BY THE GOVERNOR:

W. M. Alger
SECRETARY OF STATE

DEFORD

Mrs. Geo. Spencer is considerably better this week and able to sit up an hour at a time. Visitors from a distance included Mr. and Mrs. Lyle Weir of Kingston, Alvah Spencer and daughter, Evelyn, of Auburn Heights, Mr. and Mrs. Lyle Spencer of Bad Axe and Ray Colwell and Pearl Chasnis of Saginaw. Mrs. Roy Colwell is still with her mother. Many close-by friends have called during this week.

Mr. and Mrs. Harold Chapin were Sunday visitors of Mr. and Mrs. Dick Long at Mayville, and Horace Chapin spent the past week with his daughter, Mrs. Long. Miss Carolyn Chapin spent the week with her grandmother at Marlette. Mrs. Alice Retherford is visiting in Caro.

Mr. and Mrs. Albert Rock of Detroit spent Friday to Sunday with Mr. Rock's parents, Mr. and Mrs. Herman Rock, and Mrs. Rock's parents, Mr. and Mrs. Chas. Kilgore.

Mr. and Mrs. Harold Blodde and Mrs. James Sangster and daughter, Dolores, were Sunday dinner guests of Mr. and Mrs. Chas. Kilgore. Weldon Pratt of Walled Lake spent Sunday night at the Kilgore home.

Visitors at the Riley home Decoration Day were Mr. and Mrs. M. C. West of Detroit, Mr. and Mrs. Bert Harland and Mr. and Mrs. Lucius Tate of Dearborn and Mrs. Mary McLaughlin and Harry Williams of Detroit.

Mr. and Mrs. Wm. Lerner spent the past week in Detroit where a brother is very ill in a hospital. Mr. and Mrs. Warren Sherk of Pontiac were callers on Friday at the home of Mrs. S. Sherk.

Mr. and Mrs. Kenneth Kelley and son, Howard, accompanied by Mr. and Mrs. Bruce Malcolm of Detroit spent Friday to Sunday at the Kelley cottage at Snider Lake, and were callers in Gaylord at the Leander Warren home. Mr. Warren is a brother of Mrs. Malcolm.

Mr. and Mrs. Fred Purdy spent the holiday week end in the northern part of the state.

Mr. and Mrs. Geo. Sloan of Detroit were Saturday and Sunday visitors of Mr. and Mrs. William Gage.

Mr. and Mrs. Anthony Probe of

Detroit spent the week end with the latter's parents, Mr. and Mrs. Ray Kilbourn.

Paul Molnar accompanied Kenneth Kelley on his trip to Detroit on Monday.

Mr. and Mrs. Arthur Englehart entertained during the week, Mr. and Mrs. Ed Hanson of Detroit, Mr. and Mrs. Lot Swallow of Elkton and Mr. and Mrs. Bernard Thiel of Flint.

Mr. and Mrs. Frank Lester of Kingston and Mr. and Mrs. Byron Neff and children of Dayton were Sunday visitors of Mr. and Mrs. Cecil Lester.

Mr. and Mrs. Alfred Shingland and Ollie Spencer drove to Ortonville during last week to take Mrs. Hearn's daughter, Stella, to their home there. Mrs. Hearn had spent a week here with her parents, Mr. and Mrs. Shingland.

Mr. and Mrs. Wm. Hicks of Pontiac were visitors in this vicinity of relatives the latter part of the week.

Mr. and Mrs. Eldon Bruce were visitors on Saturday of Mr. and Mrs. Arthur L. Bruce at Oxford.

Mr. and Mrs. Steve Kohl entertained for the week end, their daughter and family, Mr. and Mrs. Louis Nostrand, and baby, Kenneth, of Detroit.

Mr. and Mrs. Herman Durrow had as guests for the week end, Mr. and Mrs. Wm. Viegolohn of Detroit. Mr. and Mrs. Durrow will be in Detroit this week end to attend the wedding of their son, Donald.

Mrs. Frank Evo of Detroit spent a few days at the Wayne Evo home.

Mr. and Mrs. Donald Evo and family of Kalamazoo will spend two weeks here while Donald is resting a lame knee. Mrs. Evo and children are guests of her mother, Mrs. Louis Slickton, while here.

Mr. and Mrs. Geo. Urban of Detroit, Mr. and Mrs. Joe Kelley of Saginaw, and Mr. and Mrs. Hugh Kelley of Pontiac spent the week end with relatives here.

Mr. and Mrs. R. E. Johnson spent the week end in the northern part of the state.

Mr. and Mrs. Leland Kelley of Kalamazoo spent a few days with their parents and other relatives.

Foster VanBlaricom of Detroit spent several days at Deford.

Mr. and Mrs. Guy Woolman of Marysville are spending a few

days at the John McArthur home. Mr. and Mrs. Leroy Kendall of Atlas were Sunday visitors of their parents, Mr. and Mrs. John Field.

Mrs. Lena Curtis, sons, Mahlon and Morris, and Mr. and Mrs. Ed New of Kingston attended a shower given for Mrs. Curtis' niece, Miss Dorothy Rebuehr, of Frank-

enmuth on Saturday evening. Miss Rebuehr will become a bride soon.

Miss Joan Hartwick has been staying with her grandmother, Mrs. Lena Curtis, for the past nine months while attending the Cass City school. Joan returned to her parental home at Rochester on Saturday.

Detects Small Leaks
An electrical device, recently perfected, makes possible virtually leakproof cigaret paper. It can detect holes or imperfections as minute as .003 of an inch and is designed for the inspection also of sheet rubber, sheet mica, varnished cloth and various plastic materials, at any speed up to 450 feet a minute.

SEED CORN

We have the following varieties

Mantey's Hybrids—51 B, 11 A, 36 B

Kingscrot Hybrids—D 4, Silobrid

O. & M. Hybrids—M 34, M 20, T 13

Open Pollinated

Early Golden Glow

Early Murdock

Buehrly's Yellow Dent

Sure Crop

Improved Leaming

Red Cob Ensilage

Sweepstakes

FARM PRODUCE CO.

CALL 54

Bulen Chevrolet Sales

AS THE

General Tire Distributor

AT CASS CITY

The **GENERAL SQUEEGEE**

AMERICA'S PREMIUM
PASSENGER TIRE

- ★ Quick-stopping safety of "action-traction"
- ★ Safer extra mileage of top-quality rubber
- ★ Blowout protection of extra carcass strength
- ★ Quiet running of straight, free rolling ribs

Bulen Chevrolet Sales

CASS CITY

PHONE 185R2

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

GIRDED MIND IS AN OPEN MIND SAYS SPEAKER

Concluded from page 1.

from the practice of the Orientals who in order not to be impeded in their movement were accustomed when about to start on a journey, or to engage in a contest, or in certain kinds of work to bind up their long and loose, flowing garments closely around their bodies and fasten them with a leather girdle. Hence, the Apostle knows that his readers would readily understand his figurative meaning when he said: 'Gird up your mind.' In our American 'slang-usage' we employ similar figures of speech when we say: 'pull yourself together,' 'make up your mind,' 'brace up and be a man,' 'buckle up your belt and go to work.'

"Perhaps there was a lot of scatter-brained and loose thinking going on in Peter's time. Hence, the need of 'girding up their minds.' Certainly there is plenty of confused and loose thinking going on in our day—a good deal of it down at Washington. Policies can change over night if more votes are in sight for this or that course of action.

"Our confused nation and world are in desperate need of some

straight and clear thinking; and in need of intelligent and moral convictions instead of mere opinions; in need of principles instead of policies of expediency. Wherefore I challenge you to 'gird up your minds' as you enter upon the larger responsibilities which will confront you and challenge you.

"The girded mind is an open mind; not so open that truth and ideas just go through it like a sieve; but open to new ideas; a mind that is not blinded by prejudice, nor closed to new ideas, new insights and revelations of truth from whatever source they come.

"The girded mind is not only an open mind, it is also a pure mind. Hence, its possessor is girded against temptation. Holy Writ says: 'As a man thinketh in his heart, so is he.' Psychology teaches us that thoughts tend to action.

"The girded mind is a mind that is dedicated to high and noble purpose; a mind that is not afraid to face reality. One of the weaknesses of our time is due to the fact that so many people cannot face up to life. They endeavor to escape from their problems and perplexities by the use of alcohol, or some other means of evasion or escape.

"The admonition to 'be sober' does not mean to go around with a long face, nor does it deprecate the value of having a sense of hu-

mor. If I mistake not, a girded mind would have a good sense of humor. But life is a serious business. The advice here to 'be sober' is translated from a beautiful Greek word, meaning to be calm and collected in spirit; to have mental poise; to be temperate in thought and conduct.

"Too long men and nations have set their hope for peace and progress upon the promises of politicians; upon balance-of-power politics which so suddenly get out of balance. For nearly half a century we have set our hope upon science and practically discarded religion. But today scientists are turning evangelists and are urging us to set our hopes not upon atomic bombs and military power, but rather upon spiritual realities and moral power.

"We have boasted of our schools and colleges and universities—and well we may, but secular education will not save us. Theodore Roosevelt said: 'Men educated in intellect and not in morals and religion, will become a menace to our nation.' We need a generation of adults and youth not skilled alone in scientific truth but whose minds are girded by Christian ideals and principles.

"Be obedient unto your higher self; respond to the noblest impulses which seek expression; be obedient to high ideals, to convictions and conscience which are moulded, not by the dictates of modern conventionality but by the principles of moral truth and right."

Church News

First Baptist Church — Calling all boys and girls. Have you heard all about it? It's something great! Daily Vacation Bible School, First Baptist Church, June 9-13, 9:00 a. m. to 11:30 a. m.

A great time has been planned and you won't want to miss it. That is this week so be sure to join with us this coming Monday.

Mid Temperature
Florida's mean annual temperature ranges from 68.8 to 72.3 degrees.

GAGETOWN NEWS

Death of Mrs. Bartholomy—

Mrs. Peter Bartholomy, who was the former Phebe Lucinda Peaslee, died of a cerebral hemorrhage at her home in Berkley on May 28. She been ill for one week.

The remains were brought to the Hunter Funeral Home in Gagetown Saturday evening where they lay until funeral services Monday morning. The Rt. Rev. Msgr. John McCullough conducted services for Mrs. Bartholomy at 9:00 a. m. on June 2 in St. Agatha's Church. Interment was in St. Agatha's cemetery.

Mrs. Bartholomy, 80 years old, was born Nov. 1, 1866, in Burnside in Lapeer County. Her parents were Barney and Catherine Peaslee, both deceased. In 1884 she came to Tuscola County from Burnside, and on Nov. 28, 1905, she was married to the late Peter Bartholomy. She was a member of the Maccabees.

She leaves four children, Mrs. Fred Fifield and Lucille Bartholomy of Berkley, Mrs. Andrew Winter of Detroit, and Harold Freeman of Grand Rapids; a sister, Mrs. Allie Springsteen of Portland, Oregon; nine grandsons and one granddaughter and 10 great grandchildren.

A farewell party honoring Mrs. Edna Miller was held at the home of Mr. and Mrs. Wallace Laurie and Mr. and Mrs. Thomas Laurie Wednesday evening, May 28, by the choir of the Methodist Church. Following choir practice, games were played and refreshments served. Mrs. Miller was presented with a gift. She directed the choir for the past two years and took the alto part. She will be greatly missed by the choir and members of the church. Mrs. Miller and son, Stephen, leave June 6 to make their future home in Wells, Kansas. Mrs. Belle Comfort, her mother, who has made her home with Mrs. Miller during her stay here, and Jerry Miller left Saturday with Mrs. Comfort's son, Ford, who came from Wells, Kansas, to take them there to their former and future home.

Mr. and Mrs. Arnold Herron and son and daughter and Mrs. Eleanor Hessler of Flint were Thursday dinner guests of Mr. and Mrs. Zeffery LaClair.

The euchre party held at the convent last week Thursday was attended by 28 ladies, making seven tables at play. The high prize was won by Mrs. Josephine McDonald, second high by Miss Bridget Phelan, traveling by Mrs. Joseph Freeman and low score was held by Mrs. Leo Seurynck. Sandwiches, cake, pickles and coffee were served.

Mr. and Mrs. Edward Schwaderer and Mr. and Mrs. Ben Ritter of Cass City and Mrs. Josephine McDonald, mother of Mrs. Schwaderer and Mrs. Ritter, went to Imlay City Sunday where they were dinner guests of Mr. and Mrs. Harold Hall. The occasion was the celebration of the 89th birthday of Mrs. McDonald which date is June 7. A large two-tiered decorated birthday cake centered the table.

Mr. and Mrs. George High and Mr. and Mrs. Gene Cowney and son, Terry, of Chicago and Miss Helen High of Detroit were guests of Mrs. Anna High from Thursday until Monday.

Mr. and Mrs. Geo. Purdy, Mr. and Mrs. Roy LaFave, Mrs. Sherwood Rice, Jr., and Mr. and Mrs. Harlan Hobart spent Sunday in Bay City at the home of Mr. and Mrs. A. D. Carolan and attended the graduating exercises in St. James High School Sunday afternoon beginning at 4. Fred Carolan, youngest son of Mr. and Mrs. A. D. Carolan, was one of the graduates.

Miss Catherine LaFave has accepted a position with the Michigan Church Supply Company of Saginaw and left Sunday to take up her bookkeeping work Monday morning.

Mr. and Mrs. Delos J. Wood, sons, Paul and Thomas, of Muskegon, Mr. and Mrs. Francis Hunter and daughters, Sharon and Nancy Ann, of Detroit, Mr. and Mrs. Vincent Weiler and son, Vincent, Jr., of Saginaw and Mrs. C. Paul Hunter and son, Richard, and daughter, Susan, were Friday dinner guests of Mrs. C. P. Hunter and Mr. and Mrs. William Hunter. The Hunters of Detroit went home Saturday and the Woods of Muskegon went home Sunday.

Mr. and Mrs. George Yost attended the funeral of Sr. M. Bonaventure (Gertrude Matt), sister of Mrs. Yost, at Adrian Friday. Sr. M. Bonaventure was ill several weeks.

Guests at the home of Mr. and Mrs. Elery Sontag on Decoration Day were Mr. and Mrs. Maurice Thompson and son, James, and daughter, Grace, of Royal Oak, Mr. and Mrs. Stafford Clement and family of Detroit, who also visited Mr. and Mrs. William King of Owendale. Miss Marie Sontag accompanied the Clement family to Detroit for a three weeks' visit.

Frank Generous, who was in Pleasant Home Hospital for treatment, was brought to his home here last week Thursday and is still very ill.

Mr. and Mrs. Frank Fisher, Misses Bernadine and Aurelia Ryan, and Mrs. Madeline Lewis of Detroit were Decoration guests of Mr. and Mrs. Arthur Grimstead.

Miss Susan Phelan of Detroit visited relatives and friends here Friday.

Mr. and Mrs. Fred Hemerick entertained at their cottage at Rose Island several guests who came from Detroit, Saginaw, Pontiac, Caro and Gagetown to the annual birthday party of Mr. Hemerick. Cards was the entertainment of the evening. Potluck dinner was served.

Mrs. M. P. Freeman left Tuesday for an indefinite visit with relatives in Pontiac, Detroit and Port Huron.

Mr. and Mrs. Jeffrey LaClair spent from Sunday until Tuesday in Detroit visiting at the home of Mr. and Mrs. Harold LaClair and other relatives.

HOLBROOK

The W. S. C. S. of Holbrook will meet with Mrs. James Nichol on Thursday, June 12, for dinner. Everybody welcome.

Mr. and Mrs. Forrest Smith of Shabbona visited at the Gordon Jackson home on Monday.

Ira Robinson, who was badly burned last week, is much better and able to be out again.

Mrs. Loren Trathen was pleasantly surprised on Monday afternoon when Mrs. Peter Garety and her aunt, the former Lucy Walker of Argyle, now of Port Orchard, Wash., called at the Trathen home. The aunt was Mrs. Trathen's school teacher.

Mrs. Wm. Jackson and baby daughter, Darlene Kaye, have gone to their home in Bad Axe from Pleasant Home Hospital.

Russians Make Drastic Cuts

In Military Forces in Reich

BERLIN. — The Russians have made drastic cuts in their military occupation forces in Germany, and more are coming, but at present they have nearly as many troops in the country as the other three occupation powers combined, reliable Allied sources estimated.

High Allied officials believe the Soviets now have between 300,000 and 400,000 troops in their occupation garrisons. It was learned, however, that the Russians planned to cut their troop strength to about 100,000 men, a reduction of between 30 and 70 per cent of present strength.

World Wheat Stock Found Too Small by Canadian Experts

OTTAWA. — The Canadian bureau of statistics has reported the world's wheat supply would be "considerably below abnormally large world import requirements."

The bureau reported the combined wheat supply of the United States, Canada, Argentina and Australia as of last January 1 at 1,353,000,000 bushels—the smallest since 1940.

Shallow Lake

Although Florida's Lake Okeechobee is the second largest lake wholly within the United States, its greatest depth does not exceed 15 feet.

BAD AXE MARBLE AND GRANITE WORKS

Cemetery Memorials

Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City.

JOHN A. GRAHAM
Bad Axe, Mich. Phone 34F1

PIMPLES

Disappeared Overnight

Blackheads too. No waiting. Yes, it is true, there is a safe, harmless, medicated liquid called KLEEREX that dries up pimples overnight, as it gets to loosen and remove their roots and applied KLEEREX upon retiring were amazingly surprised when they found their pimples and blackheads had disappeared. These users enthusiastically praise KLEEREX and claim they are no longer embarrassed and are now happy with their clear complexion. Use KLEEREX. If one application does not satisfy, use two. Double your money back. Ask for KLEEREX today, sure.

Mac and Scotty Drug Store

Armour's Star
Peanut Butter
2 lbs. 45c

Shedd's Coffee, lb 49c
Burry's Crax, 12 oz. pkg. 15c
Vel, Instant Suds 32c
Savax, pkg. 19c
Spic and Span 22c

HARTWICK'S FOOD MARKET

OUR FIRST BIRTHDAY

To all our Customers, Friends, Rotary and Senior Class of '47

We humbly say

THANK YOU
CASS CITY

Peg and Fritz Neitzel

MAIER'S STUDIO

No Ups and Downs at A & P Everything Is Priced Low

Ruby Bee Strawberry PRESERVES lb. jar 35c
Hygrade Honey Brand PARTY LOAF 12 oz. can 29c
HYGRADE CORN BEEF HASH lb. can 19c
MARVEL BREAD loaf 13c

New Low Price	Shortening
DONUTS Dozen in pkg. 19c	DEXO 3-lb. \$1.19 can

CHED-O-BIT 2-lb. loaf 71c
CHEESE FOOD 27 oz. 25c
A & P Fancy Quality SAUER KRAUT 46 oz. can 16c
TOMATO JUICE Packer's Label 2 pkgs. 19c
BLU-WHITE can 10c
CAMEO CLEANSER can 10c

Calif. Sweet—45 size CANTALOUPE each 25c
FRESH CORN 5 ears 27c
BING CHERRIES lb. 41c
GREEN BEANS 2 lbs. 35c
FRESH CARROTS 3 bchs. 21c

FOOD STORE

Open Bowling

Every afternoon and night
Cass City Bowling Alleys

Telephone 238

Closed Thursday Afternoons

during

JUNE .. JULY .. AUGUST

BULEN CHEVROLET SALES

DOERR MOTOR SALES

RABIDEAU MOTOR SALES

G. A. TINDALE MOTOR SALES

HELP WANTED

Men-Women-Boys-Girls

We are now taking applications for work at our plant.

We expect to start the last week in June.

Minors who will be 16 years of age may be employed.

Call at our office in person or see Harold Downing, plant superintendent, and Wm. Kinnell for placement.

W. N. Clark Company

CARO, MICHIGAN

PHONE CARO 119

Local Happenings

Mr. and Mrs. John S. Kennedy are visiting in Ann Arbor for a few days.

A. B. Cummings of Caro spent Sunday evening with Mr. and Mrs. Chas. Mudge.

Mr. and Mrs. Lora Brinkman of Bay City spent Memorial Day with Mrs. Brinkman's parents, Mr. and Mrs. Emory Lounsbury.

Mrs. Beulah Calley of Detroit and Mr. and Mrs. John Wright of Bay City were guests of Mr. and Mrs. J. H. Bohnsack Friday.

Mr. and Mrs. Robert McKenzie of New Baltimore were guests over the week end of Mrs. McKenzie's mother, Mrs. John Crawford.

Mrs. Terry Schwaderer and three children returned to their home in Henpeck Sunday after a visit with Mrs. Helen Moore.

Mr. and Mrs. Wm. Joes and Mr. and Mrs. Walter Jezewski and two sons were Sunday guests in the home of Mr. and Mrs. Kurt Hanes in Garden City.

Mr. and Mrs. Everett Mudge of Los Angeles, Cal., and Mr. and Mrs. Ray Ryckman of North Branch visited Sunday with Mr. and Mrs. Charles Mudge.

Mr. and Mrs. Arthur Walker and son, Jimmie, of Ypsilanti spent from Memorial Day until Sunday with Mr. Walker's mother, Mrs. Walter Walker.

Mr. and Mrs. George Lapp, who celebrated their first wedding anniversary June 1, enjoyed a trip into northern Michigan Sunday, returning home on Monday.

Miss Adeline Gallagher of Detroit spent Memorial Day and the week end with Mr. and Mrs. Albert Gallagher. She will return in two weeks to spend the summer here.

Mrs. George Dillman and two children, Richard and Marjorie, Mrs. B. F. Benkelman, Jr., and daughter, Bonnie Jean, and Mrs. Maurice Joes and son, Richard, spent Monday in Saginaw.

Dr. James Klump of Huntington, West Virginia, and George Klump of Saginaw, their sister, Mrs. Wm. Springer, of Flint and their nephew, Fred Magel, of Detroit greeted Cass City friends Saturday.

Mr. and Mrs. Oliver Partlo and daughter, Mary, and Mr. and Mrs. Leslie Partlo and son, Duane, of Akron were Tuesday evening guests in the Emory Lounsbury home and attended commencement exercises.

Miss Mildred Fritz of Detroit spent from Thursday until Sunday with Mr. and Mrs. Francis Fritz and Mrs. I. A. Fritz. Other Memorial Day guests were Mrs. A. C. Edgerton and Mr. and Mrs. Andy Edgerton and daughter, Diane Jean, of Clio.

Callers at the Hugh McBurney home on Decoration Day were Mr. and Mrs. Atmore Beach of Detroit, Mrs. Lillian Rose and son and Mrs. Will D'Arcy of Kingston, Mrs. Morton McBurney and two sons of Rochester and Mr. and Mrs. Edd Rose of Caro.

Archie Mathieson of Port Huron gave an exhibition of trick shots in pocket billiards Friday evening at the Cass City Recreation parlors. He has a high run of 120 and has often made over the 100 mark. It created a great deal of interest among the spectators.

Callers on Memorial Day at the home of Mr. and Mrs. Francis Fritz and Mrs. I. A. Fritz were Mr. and Mrs. Harold Stormzand, daughter, Janet, and son, Dale, and Mr. and Mrs. Charles Crocker, of Mt. Clemens and Mr. and Mrs. Kenneth O'Dell of Delta, Col.

Mr. and Mrs. John Andries and Norman Kaher of Ida, Mich., were week-end guests of Mrs. Virginia Gurdon and family. Mrs. Gurdon and Mrs. Andries are cousins. The Gurdon family and their guests visited at the home of Basil Blondell in Gagetown on Memorial Day.

Another family here has the distinction of having had eight sons and daughters graduate from the local high school, Mr. and Mrs. Emory Lounsbury. Carol Lounsbury, who was graduated Tuesday evening, was the eighth member since 1929 when Leslie Lounsbury was the first of the family.

Mr. and Mrs. A. J. Knapp and Mrs. A. A. Hitchcock were Tuesday dinner guests of Mr. and Mrs. C. W. McKenzie of Kalamazoo, in the Bancroft Hotel in Saginaw. Mr. McKenzie was attending the Knight Templars state convention in Saginaw this week. The group attended the parade in the evening at which Mr. McKenzie was the public announcer.

Decoration Day guests in the Maurice Joes home were Mr. and Mrs. L. E. Sovey and son, John, of Clawson and Mrs. John Sovey, who had been away from Cass City visiting for three weeks. Mrs. John Sovey returned to Clawson to spend two more weeks there and at Pontiac and other places. She will attend the graduation exercises of the senior class of the Clawson High School on June 12, of which her granddaughter, Miss Pat Sovey, is a member.

Mrs. Sam Fidanis of Pontiac was a week-end guest of her parents, Mr. and Mrs. Frank Reader.

Mr. and Mrs. Alfred Freeman of Detroit were guests at the U. G. Parker home on Saturday.

Mr. and Mrs. Harold Wells were Sunday dinner guests of Mr. and Mrs. Pearl Haddix at Lakeville.

Mrs. Isabelle Spencer and sons of Detroit were visitors Memorial Day at the home of Mrs. Eva Spencer.

Roy Darling and friend of Detroit were Memorial Day guests of friends and relatives in Cass City.

Mr. and Mrs. George Schneider of Detroit, Mrs. Leonard Copeland and Wilda were callers of Mrs. Ella Vance on Saturday.

Mrs. Fred Krause and her daughter, Mrs. Richard Brown, of Yale were Thursday luncheon guests of Mrs. Harold Wells.

Robert McMiller and Miss Betty Reitzberger of Dayton, Ohio, were Memorial Day and week-end guests of Mr. and Mrs. Roy McMiller and daughters.

Mr. and Mrs. Owen Darling of Pontiac visited over Memorial Day with their brothers and sisters here and were overnight guests of Mrs. Amelia Skinner.

Mr. and Mrs. M. C. West of Detroit called on Mrs. G. A. Striffler on Memorial Day. The Wests are leaving Detroit to make their home in Urbana, Ohio.

Monday evening, June 9, is the next regular meeting date for the Ladies' Auxiliary of the American Legion. Time is eight o'clock at the Legion headquarters.

Jesse Cooper, who has been spending some time with his daughter, Mrs. Walter Schell, has gone to live for some time in the home of his son, George Cooper, at Marlette.

Monday afternoon callers at the Harold Wells home were Mr. and Mrs. Ernest Field of Berkley. The Field's had been in Gagetown to attend the funeral of Mrs. Bartholomew.

Mr. and Mrs. Leon Thorley and Mr. and Mrs. Arthur Sprinkle of Detroit were dinner guests of Mr. and Mrs. Frank Reader Friday evening. Miss Gloria Sprinkle was a guest in the Reader home Thursday.

Mrs. G. A. Striffler left Saturday for Marysville, Ohio, to visit for three weeks with her son and daughter-in-law, Mr. and Mrs. Irvine Striffler, and with them will make a trip to the Smoky Mountains.

Mr. and Mrs. Earl Vance and children of Pontiac were guests of Mrs. Ella Vance on Memorial Day. Other guests later in the day were Mrs. John Vance, Marjorie Edwards and Archie Mathewson, all of Port Huron.

Miss Winnifred Orr has gone to Blaney Park, Michigan, where she has employment for the summer months. In the fall Miss Orr returns to Ferris Institute at Big Rapids where she is pursuing a course in pharmacy.

Mr. and Mrs. Allan Molan and Mr. and Mrs. David Van Allen, all of Detroit, and Mr. and Mrs. Lincoln Van Allen and children of Cass City were Decoration Day guests of Mr. and Mrs. George P. Dodge.

A number of members of Echo Chapter, O. E. S., attended a Friends' Night program at Fairgrove Wednesday evening of last week. Mrs. Don Lorentzen and Keith McConkey were guest officers of Fairgrove chapter, O. E. S.

Regular meeting of Echo Chapter, O. E. S., will be held Wednesday evening, June 11. Refreshment committee will be Mrs. Willard Agar, Mrs. Mason Wilson, Don Lorentzen, Mrs. Watson Spaven and Mrs. Harold Wells. The chapter marks its 43rd anniversary in June.

Russell Quick and brother, Geo. Quick of Flint, are co-owners of a restaurant at Indian River on Burt Lake. The place was formerly known as Dicker's North Woods Inn. Mr. and Mrs. Geo. Quick took over the place of business and Russell Quick left Thursday of last week to join his brother and wife.

Miss Jo Ann Bigelow, freshman, has been selected as a sophomore counselor for next year at Western College, for Women, at Oxford, Ohio. She is the daughter of Mr. and Mrs. Andrew Bigelow of Cass City. As sophomore counselor, Miss Bigelow will return to the campus early in September to help acquaint the new freshmen class with the college.

Mrs. F. L. Wilsie of Saginaw entertained a group of friends at the home of her parents, Mr. and Mrs. Grant VanWinkle in Novesta Township, honoring Miss Katherine Johnson of Detroit, bride-elect, on Saturday evening at a miscellaneous shower. Prizes in bridge were awarded Miss Johnson and her mother, Mrs. R. E. Johnson. Refreshments were served by the hostess.

Walter Kilpatrick of Rochester called at the Frank Merchant home Saturday.

Mrs. Leone Parrott and children of Pontiac were callers Memorial Day at the Sam Blades home.

Mrs. Jas. Hamilton of Detroit called on Mrs. A. H. Higgins and other friends here on Memorial Day.

Mr. and Mrs. Jefferson Darling and two children of Pontiac visited with relatives here over the Memorial holiday.

Mr. and Mrs. L. K. Stoner of Grosse Pte. Park were week-end guests of Mr. and Mrs. Carl Stoner. The men are brothers.

The Grant-Eikland Grange will meet Friday, June 13, at the Bird schoolhouse with Mr. and Mrs. Floyd Dodge host and hostess.

Nat Darling and son, Carl, of Detroit visited Mrs. Oran Hughes and children from Wednesday to Sunday in the home of Mrs. Helen Moore.

Norman Kitchen of Pontiac, who returned recently from a trip to California, was a visitor of his sister, Mrs. Arminta Rohrbach, last week.

Miss Nadine Weber, granddaughter of John H. Mudge, has gone to Detroit to spend the summer. Sewill Mudge of Detroit was here on Thursday.

Mrs. Opal Harshberger of Grand Rapids was a Cass City visitor Sunday. Her father, William I. Moore, accompanied her home to remain indefinitely.

Mr. and Mrs. Fritz Neitzel attended the annual State Photographers' Association Convention, held at the Hotel Statler in Detroit on May 25, 26 and 27.

Mr. and Mrs. Ray Fleener and sons left last Thursday on a trip to Lucas, Iowa. They expect to return home the last of the week, coming by way of northern Michigan.

Mr. and Mrs. Leonard Bartle are happy over the arrival of a baby boy in their home on Sunday, June 1. The infant has been named Randall Lee and weighed seven and one half pounds at birth.

Mr. and Mrs. Sam Blades returned home last Thursday after spending a week in Detroit. Mr. and Mrs. J. C. Blades and family of Detroit visited over the week end with Mr. and Mrs. Sam Blades.

Mr. and Mrs. Frank Merchant entertained the following guests on Decoration Day: Mr. and Mrs. Lewis Howell and daughter, Roberta, Mr. and Mrs. Darwin Cox and Miss Aileen Cox, all of Ann Arbor.

Mrs. George Holshoe entertained over the week end her granddaughter and husband, Mr. and Mrs. Ralph Roy, her great granddaughter, Karen Lois Roy, and her son-in-law, Russell Mephram, all of St. Clair Shores.

Miss Marjorie Myerholtz and 40 girls of her Homemaker Classes II and III enjoyed a visit to Greenfield Village, the zoo and the roundabouts on Monday. The trip was made in two busses, driven by Miles Gerow and Roy Kilbourn.

Mr. and Mrs. J. E. Colbert and daughters spent the week end with relatives and friends at West Branch. Mrs. Carlisle Davis, mother of Mrs. Colbert who makes her home here, went with them to West Branch and remained for an indefinite stay.

Decoration Day dinner guests at the home of Mr. and Mrs. John Mark were: Mr. and Mrs. Alvin Motley and three children of Detroit, Mr. and Mrs. Charles Wilson of Plymouth and Alvin Buchanan of Bad Axe.

Mrs. Walter Schell left Tuesday to attend the world conference of the Woman's Christian Temperance Union at Ashbury Park, New Jersey, and to spend a month with her son, Donald Schell, and family in the same state.

Mrs. James Dunham, Sr., of Imlay City and daughter, Mrs. Roy Rogers, of Rochester, Mrs. Albert Dunham of Royal Oak and daughter, Mrs. Robert Burns, and her daughter, Donna, of Texas called on Mrs. Margaret Levagood Thursday.

Sunday dinner guests of Mrs. Thomas Colwell, Ray Colwell and Leonard, were Mr. and Mrs. Claude Shaw of Decker and Mr. and Mrs. Roy Colwell and daughter, Pearl, of Saginaw. The dinner was in honor of the birthday of Mrs. Shaw, daughter of Mrs. Colwell.

Rev. and Mrs. M. R. Vender were in Stockbridge on Monday, where Mr. Vender conducted the funeral service of Mrs. Hattie West, a former parishioner in his first pastorate. "Circumstances of the request," said Mr. Vender, "made it difficult to do anything but to go. We enjoyed meeting old friends, too."

Dr. and Mrs. Kenneth Higgins and family of Detroit spent Memorial Day and the week end with the doctor's mother, Mrs. A. H. Higgins. Kenneth Higgins of Flint was also here from Thursday until Sunday. Saturday Dr. and Mrs. Higgins and family and Mrs. A. H. Higgins went to Traverse City where Dr. Higgins reserved a cottage for the month of August when he will be on vacation.

Mr. and Mrs. Everett Mudge of Los Angeles, Cal., were callers at the home of Mr. and Mrs. James McTavish on Sunday.

Memorial Day guests in the Evard Rawson home were Mr. and Mrs. Chas. Rawson and baby and Mrs. Chas. Rawson's parents, Mr. and Mrs. Max Goodrich, all of Davison.

Don Roberts, brother of Ward Roberts, and Mrs. Roberts and their two children of Santa Ana, Cal., came Tuesday evening to spend a few days with Mr. and Mrs. Ward Roberts.

B. O. Watkins, 71, of Marlette, brother-in-law of Mrs. Anna Patterson, died Tuesday in a Flint convalescent hospital. Funeral services were held in Imlay City on Thursday afternoon. Mrs. Watkins, the former Jane Hall, died April 2 of this year.

Beginning with the June 11 meeting, the Children's Society of Christian Service will hold their summer gatherings at three o'clock instead of four. The meetings take place on the second Wednesday of the month and at the home of Mrs. John McGrath unless other plans are made. All children who are permitted to bring an offering of ten cents are welcome to attend.

Memorial Day guests in the home of Mrs. Alice Moore were Mr. and Mrs. Wesley Dunn and three children of Bay City, Miss Doris Bliss and nephew, Michael Bliss, and C. House of Port Huron, Mr. and Mrs. James Crow, Irene Silvernail and Homer Silvernail of Saginaw. On Sunday, Mr. and Mrs. Carl Harshberger of Grand Rapids and Mr. and Mrs. Theron Berry and son of Saginaw called in the Moore home.

Mr. and Mrs. Otis Wehl, their daughter-in-law, Mrs. Ervin Wehl of Bay City, and Mrs. Wehl's mother, Mrs. Martha Castle of Akron, spent from Wednesday until Friday at Fort Wayne and Goshen, Ind. They went to Fort Wayne to attend commencement exercises of students of the Bible school there when Rev. William Wehl, son of Mr. and Mrs. Otis Wehl, was graduated. He has been serving as pastor of a church in Waynedale, Ind.

Guests over the week end of Mr. and Mrs. Geo. Holshoe were Mr. and Mrs. Ira Abbe, Mr. and Mrs. Martin Hartsell and Mr. and Mrs. Frank Putnam. On Saturday evening, the Holshoes entertained at a party during which games were played. Prizes were awarded to Mr. Hartsell, Mrs. Abbe, Mr. Mephram and Mr. Holshoe. Mr. and Mrs. Ralph Roy and Russell Mephram were guests of honor. Ice cream and cake were served as refreshments.

When 40 friends can meet at his home and then walk into his implement store without his having an inkling of what's taking place, Leonard Damm readily admits that was one time when he was thoroughly surprised. It happened Saturday night and the group coming from Saginaw, Sebewaing, Unionville, Pigeon and Cass City sang "Happy Birthday," played games in rooms over the Damm store and enjoyed a birthday lunch. Prizes were awarded to Mrs. Kenneth Miller, Roy Wing, Mrs. Fred Joes, Mrs. Olin Wing, Mrs. Herb Damm, Adron Taylor and Mrs. Fred Damm.

MORRIS HOSPITAL

Patients in the hospital Wednesday afternoon were: Mrs. Elgin Greenlee of Argyle (surgery); Mrs. Walter Mis of Kingston (surgery); Mrs. Leland Poole and Margaret Seiland of Caro; Mrs. Duncan Ferguson and baby of Decker; R. S. Proctor, Kenneth Dodge and Mrs. Martha Summers of Cass City; Mrs. Laurence O'Connell and baby son, Michael Joseph, of Owendale, baby born June 1; and Mrs. Morris of Three Rivers, mother of Dr. Morris.

Other patients are: Mrs. Richard Robinson and baby son, Bruce Richard, born June 1; Mrs. Hazen Guinther of Cass City and baby boy, Gerald William, born May 29.

Patients discharged the past week are: Nick Gonscharoff of Flint; Janet Schemers and Thelma and Velma Hackel of Kingston (tonsillitides); Wm. Reyes of Owendale; Richard Mielke of Saginaw; Mrs. Willis McGinn and baby of Gagetown.

Gottfried Scharick of Gagetown expired.

COMING AUCTIONS

Fred Withey has made arrangements for an auction sale of furniture at the Patrick Mullin residence, 2 blocks south of the Ford Garage, second house west on the north side, for Saturday, June 14.

Novesta Church of Christ—Herbert Watkins, Minister. Sunday: 10:00, church school. 11:00, morning worship. Sermon, "An Open Letter to All," by the pastor. Choir special by junior choir. Dedication of new bulletin board. 8:00, evening service. Bible quiz and singingspiration, prayer, an inspirational time for all. Thursday, 7:30 p. m., Christian Endeavor.

W. S. C. S. ENTERTAINED

GUESTS MONDAY EVENING

About 75 were present Monday evening when the regular meeting of the Woman's Society of Christian Service was held in the social rooms of the Methodist Church. Guests were societies from Pinnebog, Chandler and Shabbona churches.

The meeting, which was the last to be held until September, convened at 7:30 and was opened with a half hour of a social nature. Mrs. Elwood Eastman conducted the devotions which were followed by a business session, during which plans were made to pack boxes of clothing and food for overseas relief.

Preceding the lesson, which was presented by Mrs. Wm. Profit, Mrs. E. W. Douglas conducted a song fest.

At the close of the meeting, refreshments were served by the group of which Mrs. Avon Boag and Mrs. Albert Gallagher are co-chairmen.

CHILDREN'S PAGEANT TO BE PRESENTED SUNDAY

"Summer's Festival of Praise," a pageant with local adaptations, will be given on Sunday at 10:30 a. m. at the Presbyterian Church. There will also be songs by the younger children's departments in charge of Mrs. Frederick Pinney, Mrs. A. J. Knapp and Mrs. Alfred Goodall.

The sacrament of baptism will be administered to infants and younger children, previous arrangements being made with the pastor.

The pageant is being directed by the Rev. Melvin R. Vender, pastor, assisted by Mrs. Dave Ackerman and Mrs. Clifford Martin.

Parents and the public in general, not worshipping elsewhere, are welcome to share in the worship and inspiration of the pageant.

SHIRLEY ANN MUSALL DIED IN ANN ARBOR

Shirley Ann Musall, daughter of Mr. and Mrs. Edward Musall of Cass City, passed away in University Hospital in Ann Arbor, Friday afternoon. She had been ill since last September and had been hospitalized since last Wednesday. She was born June 6, 1941, in Cass City.

She is survived by her parents; five brothers, Richard 14, Carl 12, Robert 10, Gary 3 and Donald 10 months, all at home; her paternal grandmother, Mrs. Frances Musall of Detroit; and her maternal grandparents, Mr. and Mrs. Wm. Gill, of Caro.

Funeral services were conducted from the Little Funeral Home Monday at two o'clock, the Rev. Arnold Olsen officiating. Burial was in the Elkland cemetery.

PLEASANT HOME HOSPITAL

Born to Mr. and Mrs. Millard Ball of Cass City on May 29, a nine-pound daughter, Diane Elene. Born to Mr. and Mrs. Olin Bouck of Cass City, May 31, a son, Ernest Elwin. Other patients in the hospital Wednesday afternoon were: Fred Hartwick and Mrs. Richard Shoemaker of Deford; Philip Ford of Silverwood; Mrs. Leo Bischer of Bad Axe; Mrs. Clarence Richter of Kingston; Fred Strauss of Gagetown; Rose Gurdon of Cass City.

Patients discharged the past week were: Marilyn and Arnold Wagner (tonsillitides), Lapeer baby, Gordon Drouillard of Cass City; James Slack of Deford; Mrs. Chas. Baker of Caro; Mrs. Maud Gostick of Unionville; Benjamin Boyle of Kingston; Mrs. Maud Kritzman of Decker; Ada Pringle of Lapeer; Mrs. Geo. Foe and Donna Abfalter of Marlette.

Bowen Scouten of Snover expired June 3.

GAGETOWN GRADUATE MARRIED SATURDAY

Concluded from page 1. carried a bouquet of roses, carnations, and snapdragons. Her bridesmaid, Miss Donna Haag, of Sebewaing, wore a blue street-length dress and carried carnations and snapdragons.

Mr. Carter Cook, brother of the bride, attended the groom. A five o'clock wedding dinner was served to 25 guests at the home of the bride's parents. That evening about 50 guests from Detroit, Flint, Pontiac, Caro and Gagetown attended a reception, also at the home of the bride's parents in Gagetown.

Mr. Atkinson, who is a press operator at Pontiac Motors, and his bride left Sunday afternoon, June 1, on a honeymoon trip to Niagara Falls. They will make their home in Pontiac.

Mrs. Atkinson is the daughter of Mr. and Mrs. Wm. Cook of Gagetown and Mr. Atkinson is the son of Mrs. Sarah Atkinson of Davisburg.

Pleasant Remedy

Down to the combination drug store and liquor dispensary of a Tennessee village came a grizzled mountaineer with a huge empty bottle.

"Ah wants me some whisky," he told the dealer, handing him the bottle, "and Ah wants me some sulphur."

"In the same bottle?" asked the dealer.

"Uh-huh," answered the mountaineer. He placed his finger about half an inch from the bottom of the bottle. "Fill her up to thar with sulphur," he said, "and then finish filling her up with whisky."

"When you get the stuff in there," said the dispenser, "just how do you use it?"

"Well, pardner, it's this way," explained the mountaineer. "When Ah wants a dose of sulphur and whisky Ah jes' shake her up afore Ah drink, and when Ah don't want no sulphur, Ah don't shake her."

With a wink, he added, "Ah seldom shakes her."

WRONG IMPRESSION

An Afton woman teacher in trying to explain the meaning of the word "slowly" illustrated it by walking across the floor. When she asked the class to tell her how she walked she nearly fainted when a boy at the foot of the class shouted: "Bow-legged."

CASS CITY MARKETS

Buying price: June 5, 1947.

Beans
Mich. Navy beans, cwt. 11.95-12.00
Soy beans 2.47 2.50

Grain.

First figures are prices of grain at farm; second figures, prices delivered at elevator.
Wheat, No. 2 mixed, bu. 2.47 2.50
Oats, bu.95 .97
Rye, bu. 2.37 2.40
Barley, cwt. 3.45 3.50
Buckwheat, cwt. 3.72 3.75
Corn, bu. 1.67 1.70

Livestock.

Cows, pound 12 .15
Cattle, pound 15 .20
Calves, pound 25 .25
Hogs 23

Poultry.

Rock hens 27
Leghorn hens 17
Rock springers 32
Leghorn springers 28
Colored springers 31
Rock roosters 14

Produce.

Butterfat, pound 59
Eggs, dozen 36

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, 1904. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 3, 1879.

Subscription Price—To post offices in Tuscola, Huron and Sanilac Counties, \$2.00 a year. In other parts of the United States, \$2.50 a year. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 1322.

H. F. KENTZNER, 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., 138 W. Randolph St., Chicago, Illinois.

Cemetery Memorials

Largest and Finest Stock Ever in This Territory at Caro, Michigan.

Charles F. Mudge
Local Representative

Phone 99F14

A. B. Cummings

PHONE 453

CARO, MICHIGAN

Fur Collar

The part of the fur garment which touches the back of the neck is subject to both perspiration and oil from skin and hair which produces a center where dust and grime can accumulate and "work in" with wear. What's more — a soiled coat collar may soil not only the skin but also the blouse or dress underneath.

Underground Rivers

In Mexico there are underground rivers with man-made steps leading down to them.

Want Ads

RATES—Liner of 25 words or less, 35 cents each insertion; additional words, 1 cent each.

NESTLE'S MILK route for sale. Phone 113R4. Steve Kruchko. 6-6-1*

WANTED—Homes for boys to help with farm work. Ages 13 to 17. Box CP, c/o Cass City Chronicle. 6-6-1

FOR SALE—30 ft. Star windmill. James O'Rourke, 7 miles north, 1 west, 1/2 north of Cass City. 6-6-2*

FOR SALE—9x12 green rug with matching throw rug. Phone 36R2. 6-6-1*

200 SEASONED cottonwood 2x4, 8 ft. long, 30c apiece. Homer Conrad, 1 1/2 east, 1 south of Ellington. 5-30-2*

GAS STATION business for sale. \$3,000 buys equipment, Chevrolet gas delivery truck and guaranteed inventory of \$1400. Large repair garage in connection. Rental 1c a gallon. Now pumping about 4000 gallons a month. Ezra A. Wood, Realtor, Pigeon, Michigan. Phone 27. 5-23-tf

WANTED TO BUY—Old horses. Good dairy cows, bangs and T. B. tested. Also other livestock. Drop a card to Fred Western, Bad Axe, Michigan or phone 723. 9-20-tf

FOR SALE

Heavy duty trailer
Used weeder
250-gal. fuel oil tanks
Used side rake
Used plow, 2 1/4-in. bottoms
H McCormick-Deering tractor with cultivator and bean puller attachment
Cement mixers
Chicken wire
Two-horse weeders
DeLaval hot water heaters for milk house or house use
Gripit liquid roofing
New and used tractor tires
Tractor drive belts
Four and six can milk coolers
DeLaval cream separators
DeLaval milking machine
Empire milking machine
All sizes of tarpaulins
All kinds of oak and ash suitable for wagon and truck bedpieces, also implement tongues
Selection of bolts
Electric stock food cookers
International hay loader
Fence wire
Pails, 10 and 12 qt.
Log chain, 3/4" and 7-16"
Barn shovels
Round pointed shovels
Tractors steam cleaned and painted
Automobile engines steam cleaned
Houses for John Deere A or B tractors
Starline stalls and stanchions and water bowls
Oils and greases
Cannon Ball barn door track
Power lift for Van Brunt drill
Farm wagons
Lantz coulters
G. H. manure loader and bulldozer for John Deere tractors
Roll over scrapers
Garden Cultivators.
Cultipackers

Due to the shortage of parts, now is the time to have your tractor checked over before spring work

Ryan & Cooklin

John Deere Sales and Service

Caro City.

6-7-tf

LOST—Six or seven keys on a chain, and a plastic tag with a green coast guard stamp. Reward offered for their return to the Chronicle office. 5-30-2*

FOR SALE—'41 Chevrolet tudor sedan, radio and heater, newly

WANT ADS

RATES—Lines of 25 words or less, 35 cents each insertion; additional words, 1 cent each.

JUST RECEIVED a shipment of outside white paint in five gallon cans. Western Auto Associate Store. Phone 268. 6-6-1

WINDOW glass. Most sizes for steel sash. Will cut to fit. Bigelow Hardware. 6-6-2

FOR SALE—80 acres 1 mile west of Hemans. Excellent pasture or workable land. Mrs. Wm. Rambo, Marlette. 5-30-2

FOR SALE—Superior grain drill, 11 hoe, fertilizer and grass seed attachments. Lloyd Atkin, 4 miles east, 4 south of Cass City. 6-6-1

CLEARANCE of our entire stock of ladies' coats and suits. Now reduced to 1/2 the original price. \$24.98 suits now \$12.49. Federated Store. 5-30-2

FOR SALE—Used lumber 2x4, 2x6 and sheeting lumber. Inquire of H. Gray, 2 blocks south of Ford Garage. 6-6-1

WE HAVE a few extra 1947 class annuals. Anyone desiring one may call for it at the school office. Wills Campbell. 6-6-2

FOR SALE—10 pigs 6 weeks old. Wm. Toner, 2 south, 3 east, 1 south of Cass City. 6-6-1

FOR SALE—15 tons hay. Also about 20 acres of new hay to be cut on shares. For rent—Pasture for cattle, with natural spring water. See Arthur Livingston, 6 miles west, 1 1/2 miles north of Cass City. 6-6-3

1/2 OFF on our entire stock of ladies' spring and summer suits and coats. Get two now for the price of one. Federated Store. 5-30-2

FOR SALE—100 acres cheap if sold now. J. E. Colbert, 4662 N. Seeger St., Cass City, salesman for O. K. Janes. 6-6-1

1935 2-DOOR Ford for sale. Motor is in good shape, 3 new tires, radio, heater, body in fair condition. Also bicycle for sale, in good shape, bundle carrier, basket, lights, speedometer. Russell Blakely, 4 east, 3 north, 1/2 west of Cass City. 6-6-1

CABIN SITES with or without cabins for sale near the Au Sable River. Also 5-acre plot with cabin. Henry Cooklin, 2 north, 8 west of Mio. 5-30-4

REFRIGERATION service—Commercial and domestic, any make. Schultz milk coolers and home freezers. Immediate delivery. Jacobs Refrigeration Service, Snover. Phone 3397. 10-25-1

FOR SALE—Registered Holstein bull calves from excellent foundation stock. We have extended pedigrees for all our dams and sires. E. B. Schwaderer Farms, 8 miles north Caro Standpipe on Colling road. A. B. Quick, Mgr. Phone 9412, Caro. 9-21-1

WANTED MAN—Experienced gas station attendant to manage Sonoco Gas Station in live town in Thumb. Should have some capital of own. Good deal to right party. Ezra A. Wood, Realtor, Pigeon, Michigan. Phone 27. 5-23-1

GROCERY and meats. Fine old stand. Store, warehouse and fine living quarters attached. All heated by oil forced air furnace. 4 bedrooms. Gross business now approximately \$35,000 per year. Good spot to install locker plant in connection. Plenty of space available in warehouse. \$12,500 will handle. Ezra A. Wood, Realtor, Pigeon, Michigan. Phone 27. 5-23-1

GOOD USED team harness, cleaned, oiled and repaired. First reasonable offer takes it. Shoe Hospital, Cass City. 5-16-1

FARMERS' Notice—We are taking contracts for cucumbers at Baldy Ellis' Gasoline Station, Ryan & Cooklin's Implement Store; also at our plant in Caro. A. Fenster Corp. 5-16-1

VILLAGE BOARD of Review Notice—Notice is hereby given to all persons liable to assessment for taxes in the Village of Cass City, County of Tuscola, State of Michigan, that the assessment roll of said Village of Cass City as prepared by the undersigned will be subject to inspection at the council rooms in the Village of Cass City on Monday, June 9, from 8:00 a. m. to 5:00 p. m. at which place said Board of Review will be in session, and upon request of any person, who is assessed on said roll, or his agent, and on sufficient cause being shown, said Board of Review will correct the assessment as to such property in such manner as will in their judgment make the valuation thereon relatively just and equal. Such assessment roll as reviewed and approved by said Board of Review shall be the assessment roll of said Village for the year 1947. George Dillman, Village Assessor. Dated May 28, 1947. 5-30-2

ELECTRIC Kitchen range; combination Philgas and coal range; electric hot plate; Zenith radio, large cabinet; eight piece dining room suite; all kinds of used furniture. Hutchinson Upholstering Shop. Phone 122. 6-6-1

TWO STORY house with 5 rooms for sale—16 ft. x 28 ft., near Cass City, to be moved from present location; sorrel horse, weight 1600; also some brood sows, due soon, and a few feeder pigs. Inquire of Simon Hahn, 2 1/2 miles north of Cass City, or Ed Hahn, 3 1/2 miles north, 1/2 mile east of Cass City. 6-6-3

FOR SALE—Four cows. Part fresh, rest ready to freshen. Nick Slivar, 8 miles south, 1 1/2 miles east of Cass City. 6-6-1

FOR SALE—Black and white 3 year old cow, fresh 3 days, with calf by side. Charles Nagy, 4 miles east, 8 miles south, 1/2 mile west of Cass City. 6-6-1

YOU CAN still get a good corn crop by planting Mantey's Mich. 51 B Hybrid seed corn. Available at your dealers. 6-2-2

80 ACRES good land, good buildings. J. E. Colbert, 4662 N. Seeger St., Cass City, salesman for O. K. Janes. 6-6-1

CARBOLE D. D. T. disinfecting white paint kills flies, spiders, lice, fleas in barns, poultry houses, basements three months after application. Bigelow Hardware. 6-6-1

FOR SALE—Side delivery rake, 6 ft. cut, Osborne mowing machine with 8 sets of knives, portable 2-unit McCormick milking machine, 3 horse gas engine, 20-gal. crock. R. A. Langworthy, 5 miles south, 8 west of Cass City. 6-6-1

100 YEARLING White Leghorn hens for sale. Chas. Leboda, 2 miles south, 1 west, 1/2 south of Cass City. 6-6-1

JOHN DEERE tractor, Model H, hydraulic lift and lights, 4-row cultivator and 2-row bean puller for sale. Clayton Diebel, 12 miles north, 1/2 west of Cass City. 6-6-1

ATHLETE'S Foot Sufferers! New medical discovery, Vodisan, proved amazingly successful in medical clinical tests, even in most stubborn cases. Provides 24-hour day-and-night protection. \$1.00 for complete treatment. Ask us about Vodisan. Wood's Drug Store—100

ROOMS for rent. Mrs. Alice Moore, South Seeger St. 6-6-1

FOR SALE—1939 Ford dump truck. Alton J. O'Connor, Cass City. 6-6-1

FOR SALE—Eating potatoes. Jacob Linderman, 5 miles east, 1 south of Cass City. 6-6-1

TRUCKING—Sand and gravel, blocks, etc. Place your order now. Fill dirt, top soil, black dirt. We fix your driveways. Phone 159, or see Claude Hutchinson or Gene Corkins. 4-11-1

Arnold Copeland
Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE
CASS CITY
Telephone 225R4

SCHOOL MEETING—The annual meeting of electors of School District No. 6, Greenleaf Township, will be held at the schoolhouse building on the evening of Monday, June 9, at 7 p. m., for the purpose of electing one moderator for three years and for transacting any other business which may properly come before the board. John Wright, director. 5-30-2

BOARD OF REVIEW—Notice is hereby given that the board of review of the Township of Novesta will meet at the Charles Kilgore home, 1/2 mile north of Deford, within said township, on Tuesday, June 3, at 9:00 a. m. and will remain in session until 5:00 p. m., and will meet again on Monday and Tuesday, June 9 and 10, from 9:00 a. m. until 5:00 p. m., to review the assessment roll for 1947. All persons deeming themselves aggrieved by said assessment may be heard at this meeting. Charles Kilgore, Supervisor. 5-30-2

NOTICE—To the qualified school electors of the Township of Evergreen, County of Sanilac, Michigan: The township board of said township has called a special election for the purpose of submitting the question of organizing said township into a township school district as provided under Chapter 4, Part 1, School Code, at Evergreen Community Hall, of said township on the 20th day of June, A. D. 1947. The polls will be open at 7:00 o'clock a. m. and remain open until 8:00 o'clock p. m., on said above named day and date. Dated this 27th day of May, A. D. 1947. Harvey Fleming, Evergreen Township Clerk. 5-30-3

TWO BLACK Cocker Spaniels, 8 weeks old, for sale. Eldon Hall, Cass City. Phone 214. 6-6-2

WANTED—Job in general farm work by day or month by experienced married man. References furnished. Experienced truck driver also. James A. McLellan, Rt. 4, Caro, Mich., phone 91512. 6-6-1

FOR SALE—A Home Comfort steel range. Inquire of A. B. Chase at Stevens' Nursing Home. 6-6-2

FOR SALE—1937 Buick with new tires. Theo Jantz, 2 miles south, 1 1/2 east of Owendale. 6-6-1

OUTDOOR toilet for sale, in very good condition. Morton Orr, Cass City. 6-6-1

FOR SALE—'34 Hudson tudor sedan, radio and heater. Howard Hicks, 4 miles east, 10 miles south of Cass City. 6-6-2

FOR SALE—15 acres and 7-room house, just modernized and in excellent condition. In town in eastern part of Thumb. Close to Bad Axe. Price, \$15,000.00. Ezra A. Wood, Realtor, Pigeon, Michigan. Phone 27. 5-23-1

HOUSE and barn wiring for extra outlet plugs, extra switches and motor troubles. Call Roy Smithson, Phone 30, Cass City. 5-2-3

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 Elktion—8 miles south, 3 east. Andrew T. Barnes, Contractor, Cass City, Mich. Phone 204R3. 5-24-1

SPRING suits for men and ladies, strictly made to measurement. Perfect fit guaranteed. Liberal line of samples. Alterations and repairing. Henry Salzman, Sandusky, Mich. Phone 295. 1-31-1

N. A. McTaggart
Licensed Auctioneer
and a

REPERT SCHOOL GRADUATE will look after every detail of your sale
R. R. No. 2, BAD AXE, MICH.
Four miles east, 9 miles north, 1/2 mile west of Cass City,
second house on north side of road. 10-13-1

ROOFING, siding and insulation applied privately or through the friendly cooperation of your local dealer. Lowell Sickler, R. 3, Cass City. 5-2-2

FOR SALE, tavern. Brick building 60 ft. x 40 ft. One 5-room apartment above and room for two more apartments. Large dance floor, seats over 100 people. Doing good business. Everything in excellent condition. You have to see it to appreciate it. Price \$27,000 cash. Ezra A. Wood, Realtor, Pigeon, Mich. Phone 27. 5-23-1

FOR SALE—Lot west of Seeger St., between Seventh and Leitch. Mrs. Tom Flint, corner of Seventh and Leitch, second house west of Seeger St. 5-16-1

BULLDOZER for hire. Barnes Construction Co. Phone 204R3 office; phone 85R2, gravel pit. 5-23-1

FOR RENT—House 1/2 mile south of Deford Rd. on M-53, No. 3297. Frank Butler. 5-23-2

REAL ESTATE
FOR SALE

New house, four rooms and bath, full basement, not quite completed, three blocks from Main St. 5-16-1

160 Acres 5 miles north, 1 1/2 miles east of Cass City. Miami loan. Very good buildings. This is worth looking at. 5-16-1

For sale, Cass City hotel, 21 rooms, restaurant, lobby, dining room. Will sell all or restaurant separate. Terms can be arranged. 5-23-1

SEELEY'S REAL ESTATE
6513 Main St., Cass City
Phone 267. 2-23-1

ON JUNE 14, 8 p. m., St. Michael's Parish in Wilmet is sponsoring a Father's Day dance. Orchestra from Hazel Park and Caro will furnish the music. Gifts for the oldest, middle aged, and youngest father will be given. Welcome to all. 6-6-2

FOR SALE—Square dining room table and 6 chairs. Price, \$25.00. Joe Wernis Farm, 4 miles south, 8 east, 1/2 south of Cass City. 6-6-1

FOR SALE—Team of horses, wt. 3800 lbs. Fifteen head of milch cows. Mary Korzek, 1 west, 2 south, 1 west, 1 south of Kingston. 6-6-1

FOR SALE—Westinghouse electric refrigerator in A-1 condition. Can be seen in operation. Robert A. Gross, 6292 W. Main St. 6-6-1

BAKE SALE Saturday afternoon, June 7, at 2 o'clock at the Be-Lov-Beauty Shop, sponsored by the organ fund committee of the Methodist Church. 6-6-1

180 ACRES extra good land and buildings, on good road. J. E. Colbert, 4662 N. Seeger St., Cass City, salesman for O. K. Janes. 6-6-1

GUNS and Rifles—Model 12 Winchester repeating shotguns, 12 and 16 gauge; model 94 sporting carbine 30 cal.; 22 Savage and Springfield automatic rifle; single shot 20 bolt action rifles. Bigelow Hardware. 6-6-1

FOR SALE—One 1931 Chevrolet coupe and one new tractor wagon with hay rack. Richard McDonald, 4 miles north, 2 west, 2 north of Cass City. 6-6-1

FOR SALE—Brooder house and some barn timber. Clarence Boulton, 3 miles north of Cass City. 6-6-1

WILL TRUCK cattle and other livestock to market; also other kinds of trucking. Milton Sugden. Call Ernest Ferguson, Cass City phone 99F41. 6-6-2

FOR YOUR convenience and pleasure the Gagetown Dairy Bar will be open 24 hours a day from Tuesday through Sunday. Monday nights closed at 11 p. m. Clarence King, Prop. 6-6-1

EAVE TROUGHS and gutters. We install eave troughs of correct size and shape on any building. Box gutters for industrial buildings. Skylights. Roof ventilators. Marlette Sheet Metal Works, Max S. Patrick, Prop., 6281 E. Marlette St., Marlette, Mich. Phone 139. 5-2-1

EXTRA good, extra large, water-proof fly nets, \$6.95. J. V. Riley Shoe Hospital. 5-2-1

LUMBER and used cars for sale, 2x4, 2x6, 2x8 and planks; also slab wood, \$2.00 per cord at mill. Peters Bros., at Argyle. 4-11-1

EXTRA heavy self piercing bull ring, 40c. J. V. Riley Shoe Hospital. 5-2-1

SPOT CASH

HORSES \$7.00—COWS \$9.00
Hogs, \$2.00 per cwt.
Calves and Sheep—Removed Free.
Carcasses must be fresh and sound.
Phone Collect to

DARLING & CO.

The original company to pay for dead stock. 9-18-1

WANTED—A hundred veal calves every Monday morning. We paid not less than 26 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Munger, Caro. Phone 449. Now located across from the Wigwam on M-81. 10-1-1

FOR SALE—Dairy bar, new building about one year ago. The only dairy bar in town. Lots of equipment. Now doing about \$12,000 a year business. Price, \$10,000; \$5,000 down. Ezra A. Wood, Realtor, Pigeon, Michigan. Phone 27. 5-23-1

GROCERY STORE for sale. Gross business over \$1,000 per week average last year. Good brick building with 6-room modern apartment upstairs. Excellent fixtures and stock. Guaranteed inventory \$5,000 at wholesale prices. Located in good town in Thumb. Total price \$16,000. Terms. Ezra A. Wood, Realtor, Pigeon, Mich. Phone 27. 5-23-1

WANTED—Radio repair man. Must be A-1. To take over complete shop in appliance store doing big business. Cash required to buy inventory and equipment about \$2500. Located in one of the best towns in Thumb. Will also pay commission to man on major appliance sales. Ezra A. Wood, Realtor, Pigeon, Michigan. Phone 27. 5-23-1

INSURANCE? Call Earl Harris, phone 225F12. Representing Auto Owners Insurance Co. No membership to buy. 5-30-4

FOR SALE—Eight room house, all modern, including furnace, garage, barn, 3 lots, fruit trees, berries. Near churches, stores, school and bus line. Located at Wilmet. Inquire at Gifford's Grocery Store. Price, \$3,500. Eleven miles south of Cass City. 5-16-1

WHEN IT GETS too late for many corn varieties, people plant Mantey's Mich. 51 B Hybrid seed corn. Available at your dealer's. 6-2-2

FOR SALE—30 acres near Clifford, dark loam soil, all seeded, 7-room modern house, barn, poultry house. Bargain. See Dan Hobson, or Russell Smith, Clifford. 6-6-1

FOR SALE—Country store and gas station near Lapeer on highway, doing good business, 7 rooms and bath. Bargain. Dan Hobson, Clifford. 6-6-1

BONDEX cement paint, white and colors. Bigelow Hardware. 6-6-1

5-ROOM house, 2 acres of land, 8 rows strawberries, 1 row raspberries, 1 row blue grapes, all 18 rods long. \$2,000 full price. J. E. Colbert, 4662 N. Seeger St., Cass City, salesman for O. K. Janes. 6-6-1

CARS for sale or trade—Always 10 or 15 used cars of all models for sale. If you have a good used car for sale, get the title and bring it down. I usually buy all I see for sale. Marshall Miller, 1 mile south and 1/2 mile west of Sandusky. 6-6-3

FARMS WANTED—All sizes. Have ready cash buyers. Wm. Zemke, Deford. 1-17-1

FOR SALE—Three nice purebred Duroc boar pigs, 6 weeks old; also '31 model A Ford. Lloyd Frederick, 5 miles south of Cass City. 6-6-1

FOR SALE—2 good heeling farm dogs, males, 1 and 2 years old, guaranteed 30 days. J. E. Bukowski, Uby. 6-6-1

REGISTERED Duroc boar pigs, registered Yorkshire sow and boar pigs, purebred English Shepherd pups, working parents, beautifully marked. Males \$7.00, female \$5.00. Don Kelnath, 3 miles east of Reese. 6-6-1

1937 CHEVROLET coach in good condition. Hubert Root, 3 miles west, 2 north, 1/2 west of Cass City. Phone Gagetown 44F13. 6-6-1

FOR SALE—Lumber. Plank, 2x4's, 1-in. boards, \$70 per thousand at the mill, or \$80 delivered. Five miles north of Luzerne, Mich., or 2 north and 8 west of Mio. Can leave orders at John Deere Implement shop at Cass City. Henry Cooklin, Luzerne, Mich. 3-14-1

FOR SALE—Registered Holstein bull calves from production tested dams and grand dams. Donahue Farm, 1/2 mile north, or call 257. 3-7-1

FURNITURE repairing, upholstery and refinishing. Used furniture bought and sold. William Hutchinson, 6527 Main St., Cass City, Mich. Phone 122. 3-21-1

FOR SALE—Road gravel, concrete gravel, silo gravel, fill dirt, plastering sand. Lester Auten, phone 256, Cass City, 4298 Leach Street. 5-23-4

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 109F4. 8-15-1

FOR SALE—Set of 3-section harrows. Bernard Clark, 4 miles east, third house south of Cass City on M-53. 5-16-4

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 32. 5-7-1

ATTENTION, Farmers and Builders—We have special silo sand, washed screened gravel, washed block and mason sand, road gravel, crushed stone, fill dirt, black dirt, cinders, cement and cinder blocks (8 in. and 12 in.) cement silo blocks and bricks, cement and mortar mix. Three trucks for hire, hour or day. Don Erwin, licensed M. P. U. C. hauler, phone 240, Marlette, or Wayne Eyo, Deford, Mich., phone Cass City 107F12. 3-14-1

FOR SALE—Model A pickup and a '34 Chevrolet tudor coach. Can be seen at Shagena's Repair Shop, 3 miles east of Cass City. 5-30-2

FOR SALE

Ball room and tavern located in Thumb. New equipment, parking space. See this place. 5-16-1

Apartment building and store. One apartment now open for living quarters. Rest rented. Good income. Cheap. 5-30-2

120 acres cheap. 1/2 mile off M-51. This is a steal. 5-30-2

FARMS—ALL SIZES

Good 80 acres near Cass City, 100 near Uby. 160 near Harbor Beach. Many more. 5-30-2

MUTUAL REALTY
16385 Harper, Detroit, Mich.
Phone NI-4353.

MUTUAL REALTY
2208 Main St., Uby, Michigan.
Phone 3451.
6-6-4

40 ACRES near Cass City, good 6-room house, water and lights in house. Fair barn. J. E. Colbert, 4662 N. Seeger St., Cass City, salesman for O. K. Janes. 6-6-1

DEER HAIR horse collar pads 95c. Yellow and white and thin pads 65c. Bigelow Hardware. 6-6-2

SALE—Steel garage doors. Prices reduced from \$61.00 to \$55.00 on present stock only. Brinker & Armstrong Lumber Co., Cass City. Phone 197. 6-6-2

FOR SALE—5-room house, 20 by 24, to be moved. Located 3 miles west of Argyle. Gordon Ferguson, Argyle. Phone, Snover 3309. 6-6-2

FOR SALE—Apex vacuum sweeper and attachments in very good condition. Chas. Beckett, 1/2 mile east, 1 1/2 south of Gagetown, or 3 west, 2 1/2 north of Cass City. 6-6-2

FOR SALE—Combination Shellane gas stove and equipment. Left hand oven, cream and green. Coll bed springs. Will sell cheap. Mrs. Harold Wieland, 3 blocks south of Chronicle office. 6-6-1

MOTOR BIKE for sale. Inquire of Frank Wright, 1 1/2 miles east and 1 1/2 south of Owendale. 6-6-1

FOR SALE—Power lawn mower in good running condition. Dr. H. T. Donahue. 6-6-1

FOR SALE—Black male Cocker Spaniel, 1 yr. old. Nice pet and shows signs of being a very good hunter. Comes from good hunting breed. Mrs. W. J. Donnelly, 3 west, 1/2 north of Cass City. 6-6-1

FOR SALE—120 acres near Cass City, two sets of buildings, level land, 15 acres fall wheat. Bargain. See Dan Hobson or Russell Smith, Clifford. 6-6-1

FOR SALE—Garage equipped for bumping and painting, on main highway, good house and barn, 5 acres garden soil. Bargain \$3500. See Dan Hobson, Clifford. 6-6-1

WALL PAPER and hobby supplies, Armstrong paints and varnishes. Agent for Wall Sanitas wall paper, wall paper steamer for rent, \$3.00 per day. Floor sander for rent. Heavy duty barn red \$2.49. Addison Wall Paper and Paint Store, 361 N. State St., Caro. Phone 659. 6-6-1

WANTED—Briggs & Stratton washing machine motor. F. E. Hutchinson, 1 mile north of Cass City. Phone 181F11. 6-6-1

FOR SALE—Four-section McCormick Deering harrow. Leo Seurynck, 3 1/2 miles west and 1 1/2 south of Gagetown. 6-6-3

WOULD LIKE middle aged couple to share home with elderly lady two miles from Cass City. Rent free for services. Write Box JW, c/o Chronicle, Cass City. 6-6-1

KODAK FILM developed and printed, 35 cents; guaranteed never fade reprints from your favorite negatives, 4 cents each. Bruce's Photo Service, 5888 W. Argyle Road, Decker. 4-18-1

HARTWIG'S SERVICE—Garage work of all types and radio repair service, reasonably priced per job. Corner M-53 and M-81. Mobile Gas Station. Phone 112F22. 5-23-4

NOTICE—General repair and motor overhaul on all makes of cars. Carl Vader, Colwood Garage. Caro phone 923-3. 5-23-4

FOR SALE, house. 18-room solid brick house, two 5-room and one 3-room apartments. Would rent for \$100 per month. House in excellent condition. Price \$12,500. Ezra A. Wood, Realtor, Pigeon, Mich. Phone 27. 5-23-1

MILK BUSINESS for Sale. Located in good town of approximately 2000 population. Now bottling 500 quarts daily. Good equipment including two trucks. Owner in ill health. Priced to sell quickly for cash. Ezra A. Wood, Realtor, Pigeon, Michigan, phone 27. 5-30-1

FOR SALE—Milk truck and box. 1941 Ford with 78 can Millington box in good condition. Special job with plenty of service left in it. Being replaced June 1 with larger box and truck. Complete \$1,100. Call Marlette 2143. 5-30-2

HOUSE PAINTS, flat wall paints, semi-gloss and enamels, brushes, stepladders and extension ladders. Bigelow Hardware. 6-6-1

FOR VIM, vigor, vitality and quick maturity use Mantey's Michigan Certified Hybrid seed corn. At Cass City Produce Co. Mantey's Pedigree Seed Producers, Fairgrove. 5-9-5

MR. FARMER—If your calves get the Scours, get a package of Robinson's Live Stock Astrigent. Results guaranteed. Mac & Scotty Drug Store. 5-30-4

PLASTIC OR STEEL TILE—FOR—BATHROOM OR KITCHEN Water repellent, various colors. Free estimates. We have a factory trained applicator. Write or call 5-30-1

Brown - Miller Roofing and Siding Co.

We are starting our spring work in
this location.

Put Arrow Lock Shingles on that
leaky barn

Before you paint get a price on our
Asbestos and Brick Siding.

FREE ESTIMATES

921 E. Midland Street, Bay City, Mich.
Telephone 2-2960

SURGE

Sales and Service

John F. McGuire

46 N. Main Street, Elkton Phone 34

UNCLE HANK SEZ

WHEN YOU GET THROUGH
FIGURIN' WHAT YOUR
VACATION TRIP IS GOIN' TO
COST YOU—YOU'D BETTER
MULTIPLY IT
BY TWO AN'
IT USUALLY
COMES OUT
ABOUT
RIGHT.

You'll come out right if you make the CASS CITY
OIL & GAS COMPANY your headquarters to buy the
latest in appliances. We handle only nationally adver-
tised brands . . . makes that the American public have
pushed high in their esteem. Come to us when in market
for any of these miracle household servants.

**CASS CITY
GAS & OIL Co. GULF**
PHONE 25

THE JOHNSON MILK CO., INC.,

Pays the HIGHEST PRICES for your eggs.

White Large A.....	48c
Advance price on White Eggs.....	42c
Brown Large A.....	46c
Advance price on Brown Eggs.....	40c

WE PAY CASH

Egg station located at west end of Cass City, next
door to the Cass City Distributing Co.

POLK HATCHERY, Agent
Cass City—Telephone 276.

LARRO FARM TESTED FEEDS

We now have a fine supply of Larro Farm Tested
20% Egg Mash, Chick Starter and Chick Grains. We
also have Larro Farm Tested Dairy Feed and Concen-
trates, Oyster Shells, fine, medium and coarse Granite
Grit and Dr. Salsbury's Poultry Remedies at reason-
able prices.

Polk's Hatchery

Located in the Johnson's Egg Station, west end of
Cass City. Phone 276.

Elmwood Center

Mr. and Mrs. Robert Kosovich
and son, Bobby, spent the week
end with Mrs. J. E. Morse and
family. Miss Loretta Morse re-
turned to Detroit with them to
spend the week.

Mr. and Mrs. Max Ross of De-
troit spent the week end with Mr.
and Mrs. Clare Bullis.

Mr. and Mrs. Mrs. Edward Son-
nenberg and daughter of Lansing
came Friday and spent the week
end at the home of Mr. and Mrs.
Sherwell Kelly.

Rev. and Mrs. Littleton spent the
week end in Detroit and their
grandson, Bruce McGee, spent the
week end at the George Seeley
home.

The Misses Mary and Marguerite
Wald escorted their nieces, Thresa
Ann Werdeeman and Mary Louise
Wald, and their nephews, George,
Joe and Michael Wald, on a trip
to the circus in Saginaw Saturday.

Mrs. Jesse McNeil visited Mrs.
John Kennedy on Thursday after-
noon.

Mr. Montgomery and Mr. and
Mrs. Lewis Gough of Davisburg
were dinner guests on Wednesday
of Mr. and Mrs. George Seeley.

Miss Naoma Evans spent Friday
and Saturday in Detroit at the
home of Mr. and Mrs. Harry Evans
and returned home with her father
Saturday evening and spent Sun-
day with her parents, Mr. and Mrs.
Harold Evans.

Mr. and Mrs. Perry Livingston
had as overnight guests Memorial
Day, Mrs. Ella Livingston and
Mrs. J. J. Brazzell of Royal Oak.

The executive committee of the
County Christian Endeavor met
Monday evening at the home of
Mr. and Mrs. Lewis Livingston.

TRIBUTE IS PAID TO NATION'S HEROES ON MEMORIAL DAY

Concluded from page 1.

too, that they were sons of moth-
ers whose hearts too, were heavy.
Thus the forgiving spirit and moth-
er love climaxed into deeds of lov-
ing devotion. That was the genesis,
as you well know of Memorial Day.

"Decoration Day" thus began
what is now tradition, the decor-
ating of the graves of the soldiers
of the Blue and the Gray (North
and South) who 'gave their last
full measure of devotion' in the
Civil War. That 'heap of stones'
marked the second great milestone
of social, moral and political pro-
gress in our nation. It marked the
end of the wilderness journey of
intolerance and practice of human
slavery, and entrance into the
Promised Land of a new and larg-
er birth of freedom for all within
our great nation.

"Time marches on and following
1898 Memorial Day added into its
observance new significance, and a
larger number of flags were needed
to mark the resting places of he-
roes.

"In 1917-18 and again in 1941-45
Youth of America (two generations
in one) were called up to combat
in-grown nationalism — totalitar-
ianism and Fascism which ruthlessly
trampled over the rights and
freedom of other nations and
threatened our own security and
peace.

"Thus some 400,000 paid the su-
preme sacrifice that Truth and
Freedom might live. Today, these
heroic dead are sacred in our mem-
ories; and the 'heap of stones'—the
white crosses and added flags all
are embraced with the larger sig-
nificance and observance of this
sacred day.

"We pause, therefore, to pay
tribute to the living heroes of
World Wars I and II, and to the
thinking ranks of the G. A. R. and
veterans of 1898, but primarily,
we are here to honor the memory
of the dead.

"We are here, my friends, not to
glorify war, but to lament war.
War is an indication of man's sel-
fishness and sin; the outcome of
national greed or unholy am-
bition; and of political and
moral failure. The roots of war
are many and complex.

"Memorial Day, and the meaning
of this flag at half mast, of these
stones and crosses, is that we, the
living, are challenged to a new and
larger patriotism. It calls for at-
titudes and actions that are above
narrow sectarianism, sectionalism,
of even nationalism itself. World-
mindedness is needed in the atomic
age—'With malice toward none,
and charity for all.'

"Today, two years after military
victory, we are far from peace. To
place the burden of responsibility
for the present conditions and
stalemate upon Russian leaders is
an easy way to save our con-
science, but it is not the whole
truth. We dare not ignore the facts
of recent history, and we must be
realistic.

A line from 'In Flanders Field,'
says: 'Take up our quarrel with
the foe.' But who is the foe? It is
easy to say 'Communism.' If Rus-
sia hides behind an iron curtain,
we dare not hide behind a screen
that anyone can see through, and
continue a negative role. To threat-
en with bombs will not suffice. The
foes are not all in Russia.

"The sacrifice made by the gen-
erations of the past, and by our

own comrades in arms demand
more from us than wreaths, pa-
rades, bronze plaques, and lofty
tributes of praise. (I would not
minimize their place and value).
But our 400,000 dead in two World
Wars in one generation will have
died in vain unless we are as will-
ing to work and cooperate for
peace as we did for war. War nev-
er won a peace. It only creates a
situation—a short period of time
in which the foundations of peace
may be built.

"We need not minimize the threat

of Communism, nor the obstinacy
of Stalin. What we need is a firm
foreign policy based upon prin-
ciples and not upon mere expediency.
"The plan presented by ex-pres-
ident Hoover seems to my mind, to
be the most realistic and practical
of any presented for getting our-
selves out of the dilemma confront-
ing us today. We must continue
to feed a starving Europe, but help
them as rapidly as possible to be-
come self-supporting, thus stop-
ping the outpouring of American
money; people who are starving

cannot work enough to restore
their nation's economy, and hungry
people will be more attracted to
Communism than to Democracy.
"We seem to have learned but
little from the lessons of history.
We hide behind our atomic bomb,
and threaten, and go on planning
for bigger and better—for more
devilish war!
"Since balance-of-power politics
and resort to war have failed again
and again, to bring peace and se-
curity, but only disillusionment,
confusion, fear, suspicion, and hate

in a vicious circle, the need of our
age and the last best hope on earth
is to be found in some better way.
There is no hesitancy on my part
to say, as our scientists and other
great national leaders are saying—
that our hope is not in atomic pow-
er, but in moral power. The need
and challenge of the hour is for a
generation that has the faith and
the daring to try the way of the
Prince of Peace. Thus we hope that
'under God we may have a new
birth of freedom, and that peace
shall not perish from the earth.'

This Week WESTERN AUTO SLASHES DAVIS DE LUXE TIRE

FROM \$14⁸⁰ TO ONLY \$12⁹⁵*
PLUS TAX
6.00 x 16 SIZE
Other Sizes
Reduced, Too!

Still The Same High
Quality, Still The Same
18-Months Guarantee,
Still Our Big Liberal
Trade-In Allowance,
Still Low Easy Pay Plan!

IN SPITE OF HIGHER
PRODUCTION AND MATERIAL
COSTS, WE ARE BRINGING
AMERICAN CAR OWNERS
LOWER PRICES ON
HIGH-QUALITY DAVIS TIRES!

WHY PAY MORE AND GET LESS—When you can take
advantage of Western Auto's lower prices, liberal
trade-in, easy payments, as low as \$1.25* a week, and
the big written guarantee that is nationally honored
from coast to coast.

Millions of car owners have driven over 56,000,000,000
miles on Davis Tires—under all types of road condi-
tions and speeds. They've discovered—as you will—
that famous Davis Tires give long, safe, guaranteed
mileage at remarkably low cost.

And—if you act NOW—you can still get our liberal
"Surprise" Trade-In Allowance for your old, worn out
tires. See your Western Auto man THIS WEEK
SURE!

**Why
PAY MORE
& GET LESS?**

Famous for skid-
safety is this high-
traction tread for
mud, snow, and
wet or icy surfaces.

The guaranteed
mileage design—
preferred by mil-
lions for low-cost
operation.

Stronger than
pre-war carcass
gives you longer
life, more blowout
protection.

4-ply tire plus 2-
ply breaker strip
gives you "6-ply"
bruise-and-rupture
protection for extra
safety.

Here's What The Famous Davis Tire Guarantee Means To YOU:

Your Davis Tire is electrically branded with
a date the day you buy it. That branded date,
of at least 18 months of guaranteed mileage
with your Davis Deluxe Tire (2 Full Years,
Safety Tires.)

This guarantee will be honored at any West-
ern Auto Store, wherever you may be, from
coast to coast!

Famous GUARANTEE Now Boosted to 2 FULL YEARS!

This Famous Mileage Leader
in First-Line Tire Field, Now
Reduced to New Low Price...

With 2 YEAR GUARANTEE!

- Special stone-ejecting grooves.
- Extra mileage tread design.
- Finger-tip steering.
- Whisper-Silent running.
- Guaranteed 2 full years.
- A favorite of millions.

Now Slashed
To
Only \$13⁹⁵* DAVIS
PLUS TAX
Safety-Grip
(6.00 x 16)

No Other First Line Tire Gives
Longer Mileage, Greater Safety,
And More Blowout Protection...

Plus 2 YEAR GUARANTEE!

- Flatter tread adds to mileage.
- More surface on road gives top
safety on stops and curves.
- Sidewall design engineered for
greatest blowout protection.
- Strictly first-line quality.
- Guaranteed 2 full years.

Why Pay \$16
Or More?
Only \$14⁹⁵* DAVIS
PLUS TAX
Super-Safety
(6.00 x 16)

Western Auto Associate Stores

R. M. HUNTER, PROP., CASS CITY

PHONE 268

*NOTE: Western Auto As-
sociate Dealers own their
own stores, and set their
own prices. Terms quoted
here are recommended
terms, subject to variance.

OFFICIAL PROCEEDINGS
TUSCOLA COUNTY BOARD OF SUPERVISORS

McCLOY		
10-1-45 Balance on hand	R 425	\$ 152.70
7-26-45 Eugene S. Brewer, survey	R 425	2.00
8-12-45 Archie Parynik, restaking	R 425	2.25
8-12-45 Duane Bogart, restaking	R 425	2.25
8-12-45 Geo. Schwaderer, restaking	R 425	2.25
8-21 Wm. Lajoie, const.	A4223	287.50
8-21 Jack Dillon, const.	A4224	287.50
10-1-45 Balance overdrown		\$ 985.38
10-1-45 Balance overdrown	McNEIL	\$ 440.53
12-11-45 Carl Perry, changing plans	R 173	\$ 25.00
1-17-46 Millington Herald, adv.	R 202	15.35
2-27-46 Howard Slater, bd. of det.	R 231	5.50
3-27-46 Fred Hutchison, bd. of det.	R 232	7.40
3-27-46 Conrad Mueller, bd. of det.	R 233	7.30
5-23-46 Fred Greenfield, restaking	R 254	2.25
5-23-46 Geo. Schwaderer, restaking	R 255	2.25
5-23-46 Jay D. Gray, restaking	R 256	2.25
10-1-45 Balance overdrown		\$ 518.78
10-1-45 Balance overdrown	NORTH BRANCH OF CASS RIVER	
8-1-46 Fred Hutchison, bd. of det.	R 464	\$ 6.10
8-1-46 James Green, bd. of det.	R 465	6.40
8-1-46 Fred Hutchison, bd. of det.	R 466	6.80
8-1-46 Cass City Chronicle, adv.	R 477	4.80
10-1-45 Balance overdrown		\$ 23.10
8-29-46 Millington Herald, adv.	R 523	\$ 8.65
10-1-45 Balance overdrown		\$ 8.65
10-1-45 Balance overdrown	PATRICK	\$ 73.25
1-3-46 Ed Pike, drain sale	R 185	\$ 1.50
1-14 Tuscola Co. Advertiser, adv.	R 196	21.55
5-9 Armo Drain & Metal Prod., pipe	A4150	321.75
5-16 Jay Gray, labor	R 271	2.25
5-16 Geo. Schwaderer, labor	R 272	2.75
5-16 Geo. Schwaderer, restaking	R 273	2.25
5-16 Geo. Schwaderer, restaking	R 274	2.25
5-23 Jay D. Gray, restaking	R 311	5.25
5-23 Raymond Lajoie, const.	A4174	327.27
5-23 Raymond Lajoie, const.	A4175	327.27
10-1-45 Balance overdrown		\$ 2,130.09
10-1-45 Balance overdrown	PIGEON RIVER	
6-12-46 Cass City Chronicle	R 333	\$ 7.20
8-5 Cass City Chronicle	R 367	17.40
10-1-45 Balance overdrown		\$ 529.24
10-1-45 Balance on hand	POPPY	\$ 80.91
6-25-46 Leslie Krull, labor	A4183	\$ 90.91
10-1-45 Balance		\$ 0.00
10-1-45 Balance overdrown	FOGAL	\$ 3,000.13
1-17-46 Lamar Pipe & Tile, tile	A4104	\$ 27.00
10-1-45 Balance on hand		\$ 279.87
10-1-45 Balance overdrown	PICKETT	\$ 67.90
2-9-46 Armo Drain & Metal Prod.	A4114	\$ 131.55
2-26 Walraven Bros., const.	A4122	130.00
4-5 Walraven Bros., const.	A4123	130.00
10-1-45 Balance overdrown		\$ 226.22
10-1-45 Balance overdrown	RANDALL	\$ 146.65
10-8-45 Tuscola Co. Advertiser, adv.	R 38	\$ 3.90
10-15-45 Arthur Dehm, bd. of det.	R 91	5.80
10-15-45 Fred Hutchison, bd. of det.	R 92	5.80
10-15-45 Roy Sylvester, bd. of det.	R 93	5.80
12-1-45 Tuscola Co. Abstract, ck of owner	R 170	3.50
12-1-45 Ed Pike, drain sale	R 171	3.50
12-1-45 L. Severance, notary, R/W	R 183	2.50
7-21-46 Edwin Beckfeld, spec. comm.	R 457	5.25
7-21-46 W. R. Kirk, spec. comm.	R 458	5.25
7-21-46 W. R. Kirk, spec. comm.	R 459	5.25
8-1-46 Jesse Kramer, award spec. comm.	R 460	1.00
8-1-46 Wm. Mathews, award spec. comm.	R 461	1.00
10-1-45 Balance overdrown		\$ 208.05
10-1-45 Balance on hand	REESE	\$ 194.10
3-12-46 Tuscola Co. Advertiser, adv.	R 225	\$ 3.35
10-1-45 Balance on hand		\$ 190.25
10-1-45 Balance overdrown	RICHTER	\$ 18.00
10-8-45 Tuscola Co. Advertiser, adv.	R 37	\$ 3.90
10-15-45 W. H. Gussell, bd. of det.	R 94	5.80
10-15-45 Arnold McComb, bd. of det.	R 95	5.80
10-15-45 Clarence Harmon, bd. of det.	R 96	5.80
12-1-45 Tuscola Co. Abstract, ck of owner	R 172	3.50
4-16-46 W. Montel, getting R/W	R 236	7.20
5-23-46 Geo. Schwaderer, restaking	R 237	2.25
5-23-46 Geo. Schwaderer, restaking	R 238	2.25
5-23-46 Jay D. Gray, restaking	R 239	2.25
5-23-46 Kingston Enterprise, adv.	R 240	2.25
5-23-46 Geo. Schwaderer, restaking	R 241	2.25
5-23-46 John Smith, restaking	R 242	2.25
10-1-45 Balance overdrown		\$ 92.95
10-1-45 Balance overdrown	RLAN	\$ 166.83
10-1-45 Tuscola Co. Advertiser, adv.	R 181	\$ 19.75
1-14-46 Geo. Fain, trucking dirt	A4101	12.50
1-14-46 Geo. Fain, trucking dirt	A4102	12.50
5-2-46 Joseph Leach & Son, const.	A4147	1111.50
10-1-45 Balance overdrown		\$ 1,835.58
10-1-45 Balance overdrown	SCHEMM	\$ 2,740.78
12-1-45 M. Schenck, labor & const.	A4084	\$ 31.05
12-23-45 F. M. Railroad, lowering culverts	A4084	798.63
10-1-45 Balance overdrown		\$ 238.51
10-1-45 Balance overdrown	SEBBAWING E. & BRANCHES	\$ 8,131.12
12-1-45 Tuscola Co. Advertiser, adv.	R 177	\$ 5.65
12-1-45 H. S. Schenck, labor & const.	R 178	5.65
1-15-46 Clarence Harmon, drainage bd.	R 201	3.00
1-15-46 Fred Hutchison, drainage bd.	R 202	3.00
1-15-46 Fred Hutchison, drainage bd.	R 203	3.00
1-15-46 Fred Hutchison, drainage bd.	R 204	3.00
1-15-46 Fred Hutchison, drainage bd.	R 205	3.00
1-15-46 Fred Hutchison, drainage bd.	R 206	3.00
1-15-46 Fred Hutchison, drainage bd.	R 207	3.00
1-15-46 Fred Hutchison, drainage bd.	R 208	3.00
1-15-46 Fred Hutchison, drainage bd.	R 209	3.00
1-15-46 Fred Hutchison, drainage bd.	R 210	3.00
1-15-46 Fred Hutchison, drainage bd.	R 211	3.00
1-15-46 Fred Hutchison, drainage bd.	R 212	3.00
1-15-46 Fred Hutchison, drainage bd.	R 213	3.00
1-15-46 Fred Hutchison, drainage bd.	R 214	3.00
1-15-46 Fred Hutchison, drainage bd.	R 215	3.00
1-15-46 Fred Hutchison, drainage bd.	R 216	3.00
1-15-46 Fred Hutchison, drainage bd.	R 217	3.00
1-15-46 Fred Hutchison, drainage bd.	R 218	3.00
1-15-46 Fred Hutchison, drainage bd.	R 219	3.00
1-15-46 Fred Hutchison, drainage bd.	R 220	3.00
1-15-46 Fred Hutchison, drainage bd.	R 221	3.00
1-15-46 Fred Hutchison, drainage bd.	R 222	3.00
1-15-46 Fred Hutchison, drainage bd.	R 223	3.00
1-15-46 Fred Hutchison, drainage bd.	R 224	3.00
1-15-46 Fred Hutchison, drainage bd.	R 225	3.00
1-15-46 Fred Hutchison, drainage bd.	R 226	3.00
1-15-46 Fred Hutchison, drainage bd.	R 227	3.00
1-15-46 Fred Hutchison, drainage bd.	R 228	3.00
1-15-46 Fred Hutchison, drainage bd.	R 229	3.00
1-15-46 Fred Hutchison, drainage bd.	R 230	3.00
1-15-46 Fred Hutchison, drainage bd.	R 231	3.00
1-15-46 Fred Hutchison, drainage bd.	R 232	3.00
1-15-46 Fred Hutchison, drainage bd.	R 233	3.00
1-15-46 Fred Hutchison, drainage bd.	R 234	3.00
1-15-46 Fred Hutchison, drainage bd.	R 235	3.00
1-15-46 Fred Hutchison, drainage bd.	R 236	3.00
1-15-46 Fred Hutchison, drainage bd.	R 237	3.00
1-15-46 Fred Hutchison, drainage bd.	R 238	3.00
1-15-46 Fred Hutchison, drainage bd.	R 239	3.00
1-15-46 Fred Hutchison, drainage bd.	R 240	3.00
1-15-46 Fred Hutchison, drainage bd.	R 241	3.00
1-15-46 Fred Hutchison, drainage bd.	R 242	3.00
1-15-46 Fred Hutchison, drainage bd.	R 243	3.00
1-15-46 Fred Hutchison, drainage bd.	R 244	3.00
1-15-46 Fred Hutchison, drainage bd.	R 245	3.00
1-15-46 Fred Hutchison, drainage bd.	R 246	3.00
1-15-46 Fred Hutchison, drainage bd.	R 247	3.00
1-15-46 Fred Hutchison, drainage bd.	R 248	3.00
1-15-46 Fred Hutchison, drainage bd.	R 249	3.00
1-15-46 Fred Hutchison, drainage bd.	R 250	3.00
1-15-46 Fred Hutchison, drainage bd.	R 251	3.00
1-15-46 Fred Hutchison, drainage bd.	R 252	3.00
1-15-46 Fred Hutchison, drainage bd.	R 253	3.00
1-15-46 Fred Hutchison, drainage bd.	R 254	3.00
1-15-46 Fred Hutchison, drainage bd.	R 255	3.00
1-15-46 Fred Hutchison, drainage bd.	R 256	3.00
1-15-46 Fred Hutchison, drainage bd.	R 257	3.00
1-15-46 Fred Hutchison, drainage bd.	R 258	3.00
1-15-46 Fred Hutchison, drainage bd.	R 259	3.00
1-15-46 Fred Hutchison, drainage bd.	R 260	3.00
1-15-46 Fred Hutchison, drainage bd.	R 261	3.00
1-15-46 Fred Hutchison, drainage bd.	R 262	3.00
1-15-46 Fred Hutchison, drainage bd.	R 263	3.00
1-15-46 Fred Hutchison, drainage bd.	R 264	3.00
1-15-46 Fred Hutchison, drainage bd.	R 265	3.00
1-15-46 Fred Hutchison, drainage bd.	R 266	3.00
1-15-46 Fred Hutchison, drainage bd.	R 267	3.00
1-15-46 Fred Hutchison, drainage bd.	R 268	3.00
1-15-46 Fred Hutchison, drainage bd.	R 269	3.00
1-15-46 Fred Hutchison, drainage bd.	R 270	3.00
1-15-46 Fred Hutchison, drainage bd.	R 271	3.00
1-15-46 Fred Hutchison, drainage bd.	R 272	3.00
1-15-46 Fred Hutchison, drainage bd.	R 273	3.00
1-15-46 Fred Hutchison, drainage bd.	R 274	3.00
1-15-46 Fred Hutchison, drainage bd.	R 275	3.00
1-15-46 Fred Hutchison, drainage bd.	R 276	3.00
1-15-46 Fred Hutchison, drainage bd.	R 277	3.00
1-15-46 Fred Hutchison, drainage bd.	R 278	3.00
1-15-46 Fred Hutchison, drainage bd.	R 279	3.00
1-15-46 Fred Hutchison, drainage bd.	R 280	3.00
1-15-46 Fred Hutchison, drainage bd.	R 281	3.00
1-15-46 Fred Hutchison, drainage bd.	R 282	3.00
1-15-46 Fred Hutchison, drainage bd.	R 283	3.00
1-15-46 Fred Hutchison, drainage bd.	R 284	3.00
1-15-46 Fred Hutchison, drainage bd.	R 285	3.00
1-15-46 Fred Hutchison, drainage bd.	R 286	3.00
1-15-46 Fred Hutchison, drainage bd.	R 287	3.00
1-15-46 Fred Hutchison, drainage bd.	R 288	3.00
1-15-46 Fred Hutchison, drainage bd.	R 289	3.00
1-15-46 Fred Hutchison, drainage bd.	R 290	3.00
1-15-46 Fred Hutchison, drainage bd.	R 291	3.00
1-15-46 Fred Hutchison, drainage bd.	R 292	3.00
1-15-46 Fred Hutchison, drainage bd.	R 293	3.00
1-15-46 Fred Hutchison, drainage bd.	R 294	3.00
1-15-46 Fred Hutchison, drainage bd.	R 295	3.00
1-15-46 Fred Hutchison, drainage bd.	R 296	3.00
1-15-46 Fred Hutchison, drainage bd.	R 297	3.00
1-15-46 Fred Hutchison, drainage bd.	R 298	3.00
1-15-46 Fred Hutchison, drainage bd.	R 299	3.00
1-15-46 Fred Hutchison, drainage bd.	R 300	3.00
1-15-46 Fred Hutchison, drainage bd.	R 301	3.00
1-15-46 Fred Hutchison, drainage bd.	R 302	3.00
1-15-46 Fred Hutchison, drainage bd.	R 303	3.00
1-15-46 Fred Hutchison, drainage bd.	R 304	3.00
1-15-46 Fred Hutchison, drainage bd.	R 305	3.00
1-15-46 Fred Hutchison, drainage bd.	R 306	3.00
1-15-46 Fred Hutchison, drainage bd.	R 307	3.00
1-15-46 Fred Hutchison, drainage bd.	R 308	3.00
1-15-46 Fred Hutchison, drainage bd.	R 309	3.00
1-15-46 Fred Hutchison, drainage bd.	R 310	3.00
1-15-46 Fred Hutchison, drainage bd.	R 311	3.00
1-15-46 Fred Hutchison, drainage bd.	R 312	3.00
1-15-46 Fred Hutchison, drainage bd.	R 313	3.00
1-15-46 Fred Hutchison, drainage bd.	R 314	3.00
1-15-46 Fred Hutchison, drainage bd.	R 315	3.00
1-15-46 Fred Hutchison, drainage bd.	R 316	3.00
1-15-46 Fred Hutchison, drainage bd.	R 317	3.00
1-15-46 Fred Hutchison, drainage bd.	R 318	3.00
1-15-46 Fred Hutchison, drainage bd.	R 319	3.00
1-15-46 Fred Hutchison, drainage bd.	R 320	3.00
1-15-46 Fred Hutchison, drainage bd.	R 321	3.00
1-15-46 Fred Hutchison, drainage bd.	R 322	3.00
1-15-46 Fred Hutchison, drainage bd.	R 323	3.00
1-15-46 Fred Hutchison, drainage bd.	R 324	3.00
1-15-46 Fred Hutchison, drainage bd.	R 325	3.00
1-15-46 Fred Hutchison, drainage bd.	R 326	3.00
1-15-46 Fred Hutchison, drainage bd.	R 327	3.00
1-15-46 Fred Hutchison, drainage bd.	R 328	3.00
1-15-46 Fred Hutchison, drainage bd.	R 329	3.00
1-15-46 Fred Hutchison, drainage bd.	R 330	3.00
1-15-46 Fred Hutchison, drainage bd.	R 331	3.00
1-15-46 Fred Hutchison, drainage bd.	R 332	3.00
1-15-46 Fred Hutchison, drainage bd.	R 333	3.00
1-15-46 Fred Hutchison, drainage bd.	R 334	3.00
1-15-46 Fred Hutchison, drainage bd.	R 335	3.00
1-15-46 Fred Hutchison, drainage bd.	R 336	3.00
1-15-46 Fred Hutchison, drainage bd.	R 337	3.00
1-15-46 Fred Hutchison, drainage bd.	R 338	3.00
1-15-46 Fred Hutchison, drainage bd.	R 339	3.00
1-15-46 Fred Hutchison, drainage bd.	R 340	3.00
1-15-46 Fred Hutchison, drainage bd.	R 341	3.00
1-15-46 Fred Hutchison, drainage bd.	R 342	3.00
1-15-46 Fred Hutchison, drainage bd.	R 343	3.00
1-15-46 Fred Hutchison, drainage bd.	R 344	3.00
1-15-46 Fred Hutchison, drainage bd.	R 345	3.00
1-15-46 Fred Hutchison, drainage bd.	R 346	3.00
1-15-46 Fred Hutchison, drainage bd.	R 347	3.00
1-15-46 Fred Hutchison, drainage bd.	R 348	3.00
1-15-46 Fred Hutchison, drainage bd.	R 349	3.00
1-15-46 Fred Hutchison, drainage bd.	R 350	3.00
1-15-46 Fred Hutchison, drainage bd.	R 351	3.00
1-15-46 Fred Hutchison, drainage bd.	R 352	3.00
1-15-46 Fred Hutchison, drainage bd.	R 353	3.00
1-15-46 Fred Hutchison, drainage bd.	R 354	3.00
1-15-46 Fred Hutchison, drainage bd.	R 355	3.00
1-15-46 Fred Hutchison, drainage bd.	R 356	3.00
1-15-46 Fred Hutchison, drainage bd.	R 357	3.00
1-15-46 Fred Hutchison, drainage bd.	R 358	3.00
1-15-46 Fred Hutchison, drainage bd.	R 359	3.00
1-15-46 Fred Hutchison, drainage bd.	R 360	3.00
1-15-46 Fred Hutchison, drainage bd.	R 361	3.00
1-15-46 Fred Hutchison, drainage bd.	R 362	3.00
1-15-46 Fred Hutchison, drainage bd.	R 363	3.00
1-15-46 Fred Hutchison, drainage bd.	R 364	3.00
1-15-46 Fred Hutchison, drainage bd.	R 365	3.00
1-15-46 Fred Hutchison, drainage bd.	R 366	3.00
1-15-46 Fred Hutchison, drainage bd.	R 367	3.00
1-15-46 Fred Hutchison, drainage bd.	R 368	3.00
1-15-46 Fred Hutchison, drainage bd.	R 369	3.00
1-15-46 Fred Hutchison, drainage bd.	R 370	3.00
1-15-46 Fred Hutchison, drainage bd.	R 371	3.00
1-15-46 Fred Hutchison, drainage bd.	R 372	3.00
1-15-46 Fred Hutchison, drainage bd.	R 373	3.00
1-15-46 Fred Hutchison, drainage bd.	R 374	3.00
1-15-46 Fred Hutchison, drainage bd.	R 375	3.00
1-15-46 Fred Hutchison, drainage bd.	R 376	3.00
1-15-46 Fred Hutchison, drainage bd.	R 377	3.00
1-15-46 Fred Hutchison, drainage bd.	R 378	3.00
1-15-46 Fred Hutchison, drainage bd.	R 379	3.00
1-15-46 Fred Hutchison, drainage bd.	R 380	3.00
1-15-46 Fred Hutchison, drainage bd.	R 381	3.00
1-15-46 Fred Hutchison, drainage bd.	R 382	3.00
1-15-46 Fred Hutchison, drainage bd.	R 383	3.00
1-15-46 Fred Hutchison, drainage bd.	R 384	3.00
1-15-46 Fred Hutchison, drainage bd.	R 385	3.00
1-15-46 Fred Hutchison, drainage bd.	R 386	3.00
1-15-46 Fred Hutchison, drainage bd.	R 387	3.00
1-15-46 Fred Hutchison, drainage bd.	R 388	3.00
1-15-46 Fred Hutchison, drainage bd.	R 389	3.00
1-15-46 Fred Hutchison, drainage bd.	R 390	3.00
1-15-46 Fred Hutchison, drainage bd.	R 391	3.00
1-15-46 Fred Hutchison, drainage bd.	R 392	3.00
1-15-46 Fred Hutchison, drainage bd.	R 393	3.00
1-15-46 Fred Hutchison, drainage bd.	R 394	3.00
1-15-46 Fred Hutchison, drainage bd.	R 395	3.00
1-15-46 Fred Hutchison, drainage bd.	R 396	3.00
1-15-46 Fred Hutchison, drainage bd.	R 397	3.00
1-15-46 Fred Hutchison, drainage bd.	R 398	3.00
1-15-46 Fred Hutchison, drainage bd.	R 399	3.00
1-15-46 Fred Hutchison, drainage bd.	R 400	3.00
1-15-46 Fred Hutchison, drainage bd.	R 401	3.00
1-15-46 Fred Hutchison, drainage bd.	R 402	3.00
1-15-46 Fred Hutchison, drainage bd.	R 403	3.00
1-15-46 Fred Hutchison, drainage bd.	R 404	3.00
1-15-46 Fred Hutchison, drainage bd.	R 405	3.00
1-15-46 Fred Hutchison, drainage bd.	R 406	3.00
1-15-46 Fred Hutchison, drainage bd.	R 407	3.00
1-15-		

Church Services

The Salem Evangelical United Brethren Church—S. P. Kim, Minister. Sunday, June 8: Our Children's Day. Exercises will be held at 10:30 and will be a combined program of worship for all children and adults. Rituals of child baptism and reception of members will be a part of the service. The offering goes annually for missions through our own Missions and Benevolent budget of the church. Let us give generously for this needy world.

Practice for the program will be held Friday at 2 p. m. Parents are asked to see that the children come.

Youth planning to attend the state convention at Bay Shore on June 19-22 are asked to consult with the pastor as to arrangements, registration and program.

Our church will cooperate in the Daily Vacation Church School, at the Methodist Church, beginning June 16. We hope all children will register in advance. Ages, kindergarten or five years up to 9th grade or 14 years of age.

The Council of Administration will have a meeting at the church Monday, June 9, unless otherwise announced.

Presbyterian Church—Melvin R. Vender, Minister. Sunday, June 8: 10:30 a. m., service of worship. Children's Day pageant. Sacrament of baptism. The children's departments will not meet as usual.

7:30 p. m., Westminster Youth Fellowship. The New Year resolutions sealed away Jan. 5, 1947, will be opened and read.

Calendar — Tuesday evening, June 10, Beaulieu vs. Presbyterian baseball game. Vacation school, June 16-27. Laboratory Training School for Children's Workers at Alma College June 16-21. Synodical at Alma, June 17-19. Young People's Conference at Alma, June 23-30. Junior Hi Conference at Waldenwoods June 30-July 6.

Mennonite Brethren in Christ Churches—Gordon C. Guilliat, Pastor.

Mizpah—The Sunday School session will be conducted at 10:30 and morning worship at 11:30. The evening meeting will begin at 8 with song and praise period, followed by the evening sermon. Special music by Miss Hoover and Arlene.

Riverside—Morning worship service at 10. The Sunday School will be held at 11.

First Baptist Church—Rev. A. P. Olsen, Pastor. There is a welcome at our services for you.

10:00, Sunday School. Classes for all ages. 11:00, morning worship. 7:45, prayer service. 8:00, evening service.

Monday, 8:00, young people's meeting.

Wednesday, 8:00, prayer meeting.

Join with us next Lord's Day and enjoy God's word as it is brought forth.

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.

Novena to Our Lady of Perpetual Help every Friday at 8:15 p. m.

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.

Novesta Baptist Church—J. P. Holloper, Pastor.

10:00, Bible school. Melvin Chase, Supt. 11:00, morning worship. 8:00, evening service.

Wednesday at 8:00, mid-week service.

Vacation school will start June 16. Let us start looking forward to this time of Bible study and fellowship.

Assembly of God Church—Mrs. and Mrs. O. L. Faupel, pastors. Sunday school, 10 a. m. Morning worship, 11. Evangelistic service, 8 p. m.

Cottage prayer meeting Wednesday, 8 p. m.

Special missionary service Friday, 8 p. m. with Rev. Shabaz, returned missionary from Persia, as the speaker. The public is invited.

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

There will be no Lutheran Church service on June 1 and June 8.

The Church of the Nazarene—F. Houghtaling, Minister.

Bible School, 10:30 a. m. Morning worship, 11:30. N. Y. P. S. service, 7:15. Evangelistic service at 8:00.

Prayer meeting in the church every Wednesday evening; also in the homes on Friday evenings.

The N. Y. P. S. convention of the

Thumb zone at Port Huron on Saturday.

Methodist Church—John Safran, Minister.

The coming Sunday there will be no sermon preached but instead there will be a special Methodist student day program during the worship service.

On June 15, there will be no worship service as the pastor will be attending the annual conference in Detroit.

Methodist Youth Fellowship and Intermediates at 7:30 at the church this coming Sunday. Church school at 11:30.

Beginners and through the 3rd grade meet at 10:30 during the worship service.

The Children's Society of Christian Service will meet on Wednesday, June 11, at home of Mrs. McGrath at 3:30 p. m.

Realistic Approach

The Squire, who had a real affection for young people, was deeply troubled by the raids made on his orchard and garden by the youngsters of the neighborhood. One day, seeking to win the boys over to honesty by the exercise of kindness and consideration, the old gentleman held a party, at which he stuffed the youngsters with fresh strawberries liberally supplied with cream and sugar.

Hoping to draw a lesson from the occasion, the Squire said, "Boys, tell me honestly—would these berries have tasted as good if you had stolen them?"

"No, they wouldn't, sir," one bright-eyed youngster replied.

"And can you tell me why?" asked the Squire.

"Because they wouldn't have had any sugar and cream with them," was the candid reply.

NOT SENSITIVE

In the mountain country where women never wear shoes their feet become hardened and calloused. One evening Miranda was standing before the hearth with her corn cob pipe hanging listlessly from her mouth. Her husband motioned her aside with a wave of his corn jug. "Step aside, Maw, you're standin' on a live coal." Leisurely she puffed on her pipe then, glancing toward him, "Which foot, Paw?" she asked.

A captain of marines from Norfolk, Va., relates that one day in the jungles he ran onto a tribe of cannibals who were just about to sit down to their favorite repast. The head of this tribe finally confided to the captain that he had actually attended college in the United States.

"Do you mean to say," asked the amazed marine, "that you went to college and that you still eat human beings?"

"Oh, yes," replied the chief, "but of course now I use a knife and fork."

Mexicans Study Erosion

During the last five years and for the first time in history, much of the land of Mexico has been studied to find the effects of soil erosion. Surveys have shown that 12 per cent of the plains and 30 per cent of the steep lands have been made totally unproductive by erosion.

Spray Peach Trees

To assure a good peach crop, part of the spraying must be done after the leaves drop and before the buds crack in the spring. Extension specialists say that this first spray is to prevent peach leaf curl, reduce brown rot, and control San Jose and terrapin scales.

Roasting Nuts

Pecans, hickory nuts and English walnuts don't need to have their skins removed before roasting. To roast, combine the nutmeat halves with oil and melted fat in the frying pan. Place over a low heat and stir constantly until the nuts are hot throughout. Then drain and place them on absorbent paper and sprinkle with salt.

Daily Fire Toll

Every day there are 1,300 home fires, 23 deaths by fire, 180 store fires, 100 factory fires, 7 church fires and 3 hospital fires, according to the National Fire Protection association.

TUSCOLA COUNTY BOARD OF SUPERVISORS

Continued from page 7.

ler, State Highway Commissioner.

FRED HUTCHINSON, Chairman of the Board of Supervisors, reported as follows: Mr. Chairman, Hon. Board: Your committee begs leave to report as follows:

This Contract and Agreement, made and entered into this 30th day of October, 1946, by and between the duly authorized representatives of the Tuscola County Board of Supervisors, Chas. Kilgore, Chairman of Bank Depository Committee and Max Jensen, Chairman of County Finance Committee, said County of Tuscola hereinafter designated as the Banks.

Now Therefore, it is agreed by and between the Depositor and the Banks that commencing as of January 1st, 1947 and continuing for a period of two years thereafter, terminating as of December 31, 1948, deposits will be made at the Banks as follows:

First, The Treasurer of the County of Tuscola is to deposit one-half of all the public moneys, including tax moneys coming into the hands of the State Savings Bank of Caro, Michigan and one-half of such moneys in the Peoples State Bank of Caro, Michigan, said deposits to be made in a checking account, subject to the following conditions:

In the event that the public moneys in the hands of the Treasurer of Tuscola County exceed the sum of \$100,000, then the Depositor has the right to deposit the excess up to the sum of \$5,000.00 in any or all of the following banks:

Kingston State Bank
The State Savings Bank of Reese
Mayville State Bank
The State Bank of Vassar
The Algon State Bank
State Savings Bank of Unionville
Cass City State Bank
Piney State Bank of Cass City
State Savings Bank of Gagetown

In the following manner: certificates of deposit of not more than \$1,000.00 denominations payable on demand to the Depositor, subject to thirty days notice in writing to be given to the Banks.

2. The Depositor agrees to make demand on the Banks, heretofore mentioned, for any public moneys deposited with any or all of them, when the total funds in the County Treasurer's office do not exceed \$50,000.00.

3. The Depositor agrees that in the event the County Treasurer's office has in excess of \$50,000.00, then the excess shall be divided equally between the State Savings Bank of Caro, Michigan and the Peoples State Bank of Caro, Michigan.

Second, The Depositor agrees to have the State Savings Bank of Caro, Michigan, to reconcile the deposits in the State Savings Bank and the Peoples State Bank at least once each month so that the deposits will be equal at the beginning of each month.

The Banks hereby agree to accept the deposits of the Depositor, to honor all checks issued by said Depositor without any charge whatsoever for handling said checks, and to pay to the Depositor, on demand, all checks presented by the Depositor without charge.

In Witness Whereof, This Contract is signed by the Chairman of the Bank Depository Committee of the Tuscola County Board of Supervisors, Chas. Kilgore, and the Chairman of the County Finance Committee of the Tuscola County Board of Supervisors, Max Jensen, who have been duly authorized by the Tuscola County Board of Supervisors on the 30th day of October, 1946, to make this contract and agreement, and by the State Savings Bank of Caro, Michigan, by C. R. Myers, its President and F. B. Campbell, its Cashier and by Peoples State Bank of Caro, Michigan, by F. B. Campbell, its President and M. R. Smith, its Cashier.

TUSCOLA COUNTY, MICHIGAN
By CHARLES KILGORE, Chairman of Depository Comm.
By MAX JENSEN, Chairman of Finance Committee
STATE SAVINGS BANK
OF CARO, MICHIGAN
By CLARENCE R. MYERS, Pres.
By F. B. CAMPBELL, Cashier
PEOPLES STATE BANK
OF CARO, MICHIGAN
By A. O. PURDY, President
By M. R. SMITH, Cashier

Motion made by Supervisor Henderson and supported by Supervisor Green that the report be accepted and adopted as presented. Motion carried.

Supervisor Mueller, Chairman of Committee on Drains and Drainage presented the following report: Mr. Chairman, Hon. Board of Supervisors, Gentlemen: The following is joint report of Committees on Drains and Drainage and Buildings and Grounds:

Your committee who was referred the matter of disposal of sewage and waste from the County Infirmary and hospital, beg leave to report and recommend the following:

We met with the County Welfare Commission and Drainage Commission. After careful study and consideration, we have purchased for the County a piece of land ideally located and adapted for sewerage disposal at the cost of \$1,000.00.

This piece of land, hereafter designated as "Commencing from a road north of the southwest corner of the northwest quarter of section thirty-three, thence north forty rods, thence east, thence north four rods, thence east eighty rods, thence south eight rods, thence west forty rods, thence north four rods, thence west forty rods to beginning except so much of said premises as is described as follows: Commencing from a road south 7 feet, then east 32 feet, thence south 10 feet and thence west forty-two feet to beginning—is of gravelly and sandy soil very essential for a good filter bed.

It will be traveled by the County Farm Drain which will insure adequate drainage for the filter bed.

Therefore, we recommend that the action of your committee be approved by your Honorable Board, that the necessary steps be taken to complete the transaction and the project.

All of which is respectfully submitted.

CONRAD MUELLER
CLARENCE HARMON
ROY SYLVESTER
FRED HUTCHINSON
ERNEST G. LUDER

Motion made by Supervisor Delmhorst and supported by Supervisor Baker that the report be accepted and adopted. Motion carried.

Supervisor Harmon, Chairman of Committee on County Officers' Claims reported as follows: To the Hon. Board of Supervisors of Tuscola County: Gentlemen: Your Committee on County Officers' Claims beg leave to report that they have had under consideration the following claims and recommend that they be allowed as follows:

No.—Name—For C'd A'd
1 Lee Huston, coroner \$ 7.00 7.00
2 Lee Huston, coroner 5.90 5.90
3 Mrs. H. Goslin, m. & e. 113.70 113.70
4 J. H. Goslin, m. & e. 72.40 72.40
5 Vernon Everett, m. & e. 71.15 71.15
6 Everett Starkey, m. & e. 62.15 62.15
7 Max Harpham, dep. sheriff 24.25 24.25
8 Herman J. Schaefer, dep. sheriff 9.45 9.45
9 Edmund Miller, m. & e. 8.05 8.05
10 Lee Huston, coroner 6.00 6.00
11 Lee Huston, coroner 10.30 10.30
12 B. H. McComb, m. & e. 43.20 43.20
13 Frank St. Mary, acting coroner 5.00 5.00
14 Lee Huston, coroner 7.00 7.00
15 Lee Huston, coroner 5.40 5.40
16 Everett Starkey, m. & e. 55.79 55.79

17 Vernon Everett, m. & e. 77.90 77.90
18 J. H. Goslin, m. & e. 39.05 39.05
19 Francis Gleason, dep. sheriff 10.65 10.65
20 Mrs. J. H. Goslin, m. & e. 44.70 44.70
21 Lee Huston, coroner 13.70 13.70
22 Lee Huston, coroner 19.80 19.80
23 Edmund Miller, m. & e. 22.32 22.32
24 Lee Huston, coroner 16.40 16.40
25 Lee Huston, coroner 5.00 5.00
26 H. T. Donahue, m. & e. 52.50 52.50
27 B. H. McComb, m. & e. 69.95 69.95
28 J. H. Goslin, m. & e. 43.20 43.20
29 J. H. Goslin, m. & e. 47.80 47.80
30 Vernon Everett, m. & e. 61.28 61.28
31 Everett Starkey, m. & e. 45.85 45.85
32 Max Harpham, dep. sheriff 70.85 70.85
33 Edmund Miller, m. & e. 24.70 24.70
34 C. E. Millickin, dep. sheriff 50.00 50.00
35 Herman Schnell, dep. sheriff 43.40 43.40
36 Clarence Schroeder, m. & e. 64.45 64.45
37 J. H. Goslin, m. & e. 90.00 90.00
38 J. H. Goslin, m. & e. 67.55 67.55
39 Everett Starkey, m. & e. 58.60 58.60
40 J. H. Goslin, m. & e. 50.50 50.50
41 Mrs. J. H. Goslin, m. & e. 49.50 49.50
42 Francis Gleason, dep. sheriff 30.35 30.35
43 Max Harpham, dep. sheriff 5.30 5.30
44 Lee Huston, coroner 6.60 6.60
45 J. H. Goslin, m. & e. 31.31 31.31
46 Frank St. Mary, acting coroner 47.05 47.05
47 Justice Fees, dep. sheriff 64.50 64.50
48 H. C. Jaynes, dep. sheriff 90.35 90.35
49 Lee Huston, coroner 8.40 8.40
50 Lee Huston, coroner 15.30 15.30
51 J. H. Goslin, m. & e. 128.65 128.65
52 B. H. McComb, m. & e. 64.10 64.10
53 Vernon Everett, m. & e. 5.00 5.00
54 Bates Wills, spec. prosecutor 100.00 100.00
55 H. McComb, m. & e. 14.30 14.30
All of which is respectfully submitted.

CLARENCE HARMON
FRANK BAKER
ROY SYLVESTER, Committee.
Motion made by Supervisor Slatter and supported by Supervisor Tittsworth that the report be accepted and adopted. Motion carried.

Resolving Attorney Guy G. Hill came before the Board in requesting that he would like to rent the rooms of the County Jail for the first of the year until he can obtain a suitable place for an office.

Motion made by Supervisor Henderson and supported by Supervisor Tittsworth that this matter be left with the Committee on County Buildings.

Supervisor Sylvester, Chairman of Committee on Claims and Accounts reported as follows: To the Hon. Board of Supervisors of Tuscola County: Gentlemen: Your Committee on Claims and Accounts beg leave to report that they have had under consideration the following claims, and recommend that they be allowed as follows:

No.—Name—For C'd A'd
1 Leland Trisch, sheep \$ 23.40 23.40
2 Chas. B. Eckfeld, sheep 12.30 12.30
3 John Hartl, poultry 15.50 15.50
4 Wm. Longway, sheep 15.10 15.10
5 Edith W. Freizer, poultry 10.55 10.55
6 Mrs. Thos. Craig, poultry 12.15 12.15
7 Berthold Wilcox, sheep 22.40 22.40
8 Roy Neaves, poultry 17.15 17.15
9 Oscar Bauer, poultry 102.25 102.25
10 John W. Freizer, poultry 22.25 22.25
11 Harold Kitchen, sheep 31.20 31.20
12 Otto Hubinger, sheep 12.30 12.30
13 Wm. Lewenberger, sheep 26.00 26.00
14 Fred Young, poultry 8.15 8.15
15 Louis Bierlein, poultry 122.40 122.40
16 Herman Langley, sheep 87.20 87.20
17 Edward Colling, sheep 127.20 127.20
18 Chas. Colling, sheep 27.20 27.20
19 Ernest Stebbins, sheep 19.15 19.15
20 Gordon Hartwick, poultry 22.75 22.75
21 George Buford, poultry 22.20 22.20
22 Oscar L. Stins, poultry 32.40 32.40
23 Wm. Padley, poultry 7.10 7.10
24 Hartley Grealia, poultry 14.55 14.55
25 Tom Grealia, poultry 12.30 12.30
26 Merton Luther, poultry 15.50 15.50
27 Howard Lyman, poultry 27.60 27.60
28 Drs. Savage & Merrill, contagious 78.00 78.00
29 Drs. Savage & Merrill, contagious 156.00 156.00
30 Saginaw Co. Hospital, contagious 106.00 106.00
31 Saginaw Co. Hospital, contagious 1726.00 1726.00
32 Dr. Legler, contagious 580.00 580.00
33 I. D. McCoy, M. D., contagious 8.00 8.00
34 Dept. of Soc. Welfare, contagious 52.00 52.00
35 Contagious 299.87 299.87
36 Edgar Colling, sheep 20.10 20.10
37 John Strzelecki, poultry 73.50 73.50
38 Mich. Child Aid Soc. 100.00 100.00
All of which is respectfully submitted.

R. SYLVESTER
HENRY SMITH
W. E. HIGGINS, Committee.
Motion made by Supervisor Tittsworth and supported by Supervisor McAlpine that the report be accepted and the clerk instructed to draw warrants for the several amounts. Motion carried.

Supervisor Slatter, Chairman of the Committee on Ways and Means, to whom the request for an appropriation for the County Normal was referred, reported as follows: Mr. Chairman, Hon. Board of Supervisors, Gentlemen: In regard to the appropriation for the Tuscola County Normal that was referred to Ways and Means Committee, your committee recommends an appropriation of \$1,400.00.

HOWARD SLATTER
HENRY STOCKMEYER
MAXWELL JENSEN
Motion made by Supervisor Delmhorst and supported by Supervisor Baker that the report be accepted and the appropriation of \$1,400.00 made. Motion carried.

Motion made by Supervisor Hutchinson and supported by Supervisor Johnson that the three members of the Tuscola County Road Commission and the County Engineer at the Road Commission be requested to appear before the Board tomorrow morning at 10 o'clock, and that the special order of elections for today be deferred until tomorrow afternoon. Motion carried.

At this time tax rolls were checked with the report of the Committee on Ways and Means and found to be in accord as to the several amounts.

Motion made by Supervisor Harmon and supported by Supervisor Tittsworth that we adjourn until 9:30 tomorrow morning. Motion carried.

HARRY SEATONHEAD, Chairman.
FRED MATHEWS, Clerk.
To Be Continued

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 19th day of May, A. D. 1947.

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

In the matter of the Estate of Emma Louise Churchill (deceased), known as Emma L. Churchill, Deceased.

Kenneth Churchill, 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 Kenneth Churchill, or some other suitable person.

It is ordered, that the 10th day of June, A. D. 1947, at ten A. M., at said Probate Office 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.
Dorothy Reavey, Register of Probate.
5-23-3

ORDER FOR PUBLICATION—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 21st day of May, A. D. 1947.

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

In the matter of the Estate of Lavina H. Flint, Deceased.

Ernest Croft having filed in said Court his annual account as trustee of said estate, and his petition praying for the allowance thereof.

It is ordered, that the 16th day of June, A. D. 1947, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account.

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.
Dorothy Reavey, Register of Probate.
5-30-3

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 26th day of May, A. D. 1947.

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

In the matter of the Estate of Elmera E. Beach, Deceased.

Alvin D. Beach and Ida Butler, having filed their 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 J. L. Purdy, or some other suitable person.

It is ordered, that the 18th day of June, A. D. 1947, at ten A. M., at said Probate Office 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.
Dorothy Reavey, Register of Probate.
5-30-3

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 27th day of May, A. D. 1947.

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

In the matter of the Estate of Christina Gill, Deceased.

Christina McIntyre having filed in said Court her final administration account, and her 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 June, A. D. 1947, 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.
Dorothy Reavey, Register of Probate.
5-30-3

We'll "Blow you" to a COOLER SUMMER

Our expert Insulators will do the job quickly with Corey Rock Wool. You'll be surprised how little it costs to keep heat waves out, keep your home up to 12° cooler in hottest summer weather. Phone us today for details and free estimates. P. S. Keeps homes warmer in winter, too.

Corey ROCK WOOL IS "BLOWN IN"

BRIMBERRY INSULATING COMPANY
Phone 100 Elkton, Mich.

Corey APPROVED HOME INSULATORS

McCONKEY Insurance Agency

Life, Accident, Automobile, Fire, Hospitalization and Surgery Insurance.

6529 MAIN STREET
Cass City, Mich.

The want ads are newsy, too.

Are You Planning a New Home?

DON'T FORGET YOUR HEATING IS A VERY IMPORTANT FACTOR

We install all types of heating. We specialize in radiant heating. Our experience is warranty of dependable operation.

Ideal Plumbing and Heating Co.
CASS CITY

Feed Powdered Milk

WE HAVE A SURPLUS OF ROLLER PROCESS POWDERED SKIM MILK. Therefore, we are offering it at 9¢ PER POUND

In 100 pound bags.

This is extra grade powder fit for human consumption and freshly made, but due to surplus, will sell for animal feed.

Michigan Producers Dairy Company
SEBEWAING, MICHIGAN

Army Goods For Sale At Bay City

The largest stock of Army and Navy goods in the State of Michigan now on sale.

New and Used FOOTWEAR

Hip boots, \$2.00 to \$5.99 pr. Knee boots, \$1.99 pr. 4-buckle overshoes, \$1.00 and \$2.00 pr. Waders, \$15.88. Leather top boots, \$2.00 to \$4.88 pr. Combat boots, \$2.00 to \$5.99 pr. Service shoes, \$2.00 to \$4.99 pr. Hard toe service shoes, \$5.99 pr. Oiled hi-top shoes, \$9.45 pr. Navy dress oxfords, \$7.95 pr. Work shoes, \$3.49 pr. Hi-top shoes, \$4.99 to \$6.99 pr. Lace top boots, \$2.99 pr. Flyer's boots, \$4.88 to \$12.88 pr. Snow shoes, \$5.97 to \$7.95 pr. Boot felts, 9¢ pr. Buc. overshoes, \$3.49 pr. Shoe dubbing and saddle soap, 9¢. Sheepskin packs, \$1.97 pr. Felt inner soles, 25¢ pr.

MEN'S WEAR

Gob hats, 49¢. Chopper mitts, \$1.29. Flyer's dress gloves, \$2.49. Sheepskin mitts, \$5.95. Canvas gloves, 15¢ and 29¢. Fur caps, \$5.95. Raincoats, 97¢. Flyer's sheepskin breeches, \$4.95. Coats, \$4.95 to \$24.88. Army blankets, \$1.97 to \$5.88. Down filled jackets, \$29.95. Pants, \$10.88. Pile lined breeches, \$3.88. A2 leather jackets, \$18.88. Navy raincoats, \$5.88. Leather helmets, \$1.99. Army overalls, 49¢ to \$1.49. Work jackets, 49¢ and 97¢. Work pants, 49¢ to \$1.97. Wool pants, \$1.97 to \$4.98. Wool shirts, \$1.97 to \$4.98. Pile lined jackets, \$12.88. Breeches, \$3.88. Chino riding breeches, \$2.97. Wool lined pants, \$2.97. Wool lined jackets, \$3.97. Army coveralls, \$5.88 to \$7.88. Work hats, 49¢. Flyer's coveralls, \$5.88 to \$7.88. Ski pants, \$1.97 to \$4.99. Wool caps, 49¢. Navy socks, 29¢. Wool sweaters, \$2.97 to \$3.97. Wool undershirts and drawers, 49¢ and 97¢. Army comforts, \$1.88 to \$3.88.

LADIES' WEAR—WAC CLOTHING

Wool dresses, \$5.00. Wool overcoats, \$5.00. Raincoats, \$3.88. Wool suits, \$5.98. Cotton dresses, \$1.99. Wool blouses, \$1.99 and \$2.97. Chino skirts, 97¢. Wool jackets, \$4.88. Wool skirts, \$1.99 to \$3.99. Uniforms, \$2.88. WAC work pants, 97¢. Work jackets, 97¢. Part wool vest, 49¢. Towels, 18¢.

OTHER ITEMS

Large cans canned heat, 9¢. Inspection flash lights, \$1.97. Rubber gloves, 97¢. Brass hammers, 29¢. Floor brushes, \$1.97. Ammunition boxes, 29¢. Mess kits, 25¢. Blankets, \$1.97 to \$5.88. Wire cutters, \$2.49. Bread knives, 59¢. Steel scissors, 10¢. 5-gal. thermos jugs, \$5.88. Flyer's suitcases, \$6.88. Stop watches, \$9.95. Compass, \$1.49. 12-14 tents with fly, \$59.50. 8-10 tents, \$34.50. 16-16 tents, \$69.50. Mountain tents, \$8.97. Tarp, 8-10, \$3.95; 20-20, \$39.95. Wool sleeping bags with cases, \$4.95. Army paint, 5-gal. cans, \$9.77. Rope, 2¢ foot. Rubber boots, \$24.88. Wood rafts, \$15.00. Large ladies, 49¢. Shovels, \$1.99. Life belts, \$1.97 to \$3.88. Steel stools, \$1.49. Saddle bags, \$5.88. Camp cots, \$3.88. Tool box, \$3.49. Foot lockers, \$1.88, and hundreds of other items.

NO MAIL ORDERS

THE MILL END STORE
Center and Water Sts.,
BAY CITY, MICHIGAN

Use the Want Ads.

NOVESTA

Week-end visitors at the William Patch home were Roy Carpp and family of Flint, Mack and Norma Wentworth and Don Ashley of Detroit and Wilma and Lucille Wentworth of Saginaw.

Martha Kelly and Iva Biddle of Saginaw spent Friday and Saturday at the Harold Biddle home.

Rev. J. P. Holloper and family left Monday evening for their two weeks' vacation, visiting relatives in Trumansburg, N. Y., and Du Bois, Penn. They plan to return about June 12.

Eldon Fields and family have returned to their farm home after spending the winter in Florida.

Raymond Wallace of Romulus spent the week end at his parental home here.

William Perry and family of Detroit spent the week end with the former's father, Arthur Perry.

James Slack is gaining nicely after a recent operation at the Pleasant Home Hospital. He was moved to his home on Monday.

Mr. and Mrs. Wm. J. Toner and daughter, Ivernia, spent Friday and Saturday in Detroit. While there, they attended the funeral of Herbert Wheeler, an old friend and neighbor.

Mr. and Mrs. Wm. J. Toner and children, Willa Dean and Ivernia, visited at the home of Alva Hillman in Cedar Run.

Mrs. Geo. Spencer is reported as somewhat improved, but still confined to her bed.

Mrs. D. A. Preston of Snover is spending some time visiting at the

home of her nephew, Ernest Ferguson.

Mr. and Mrs. Steven Dodge and Mr. and Mrs. Russell Johnson went to Pontiac on Sunday and visited Mrs. Dodge's nephew in Veterans' Hospital in Dearborn. Mrs. Dodge remained for a short visit and returned on Wednesday.

Mr. and Mrs. M. C. West of Detroit and Mrs. Ida Cunningham and daughters, Leota and Pearl, of Saginaw visited on Friday at the home of Mr. and Mrs. A. H. Henderson.

Mr. and Mrs. Guy Woolman of Marysville came on Sunday for a few days' visit at the home of Mr. and Mrs. John McArthur.

Archie and George McArthur of Rochester were Sunday visitors at the John McArthur home.

Mr. and Mrs. Henry Sweet, who have been visiting friends here for the last week, returned to their home in Pontiac on Friday.

Mrs. Omar McNutt and children, LeMar and Leah May, of Pontiac visited relatives here on Memorial Day.

Mr. and Mrs. Myles Beach and son, Gary, of Flint were Saturday and Sunday visitors at the home of their daughter and husband, Mr. and Mrs. Herbert Watkins.

Mrs. Claud Peasley, Mrs. Adolph Woelfle, Mrs. Clark Montague and Mrs. Earl Rayl attended the ladies' district meeting of the Farm Bureau at Marlette on May 27.

RESCUE

Mr. and Mrs. Arthur Sprankle and children of Detroit were Decoration Day guests of Mr. and Mrs. Alfred Maharg, uncle and aunt of Mrs. Sprankle.

Mr. and Mrs. Alfred N. Freeman of Detroit visited at the home of Mr. and Mrs. Wilbert Ellis from Thursday until Saturday and attended Memorial Day exercises at the Grant cemetery.

Mr. and Mrs. Martin Hartsell purchased the 40-acre farm of Mr. and Mrs. John Justin recently and have moved on it.

A large number of people attended the Decoration Day service at the Grant cemetery Friday.

Mrs. Elizabeth Lown and Mrs. Ralph Cole of Royal Oak were Friday guests of their sister and husband, Mr. and Mrs. Henry Mellen-dorf.

Mr. and Mrs. Frederick Becker of Farmington spent from Friday until Sunday at the home of Mr. and Mrs. Thos. Quinn. On Sunday, Mr. and Mrs. Quinn and guests were dinner guests at the Elwood Creguer home at Filion.

Mr. and Mrs. Howard MacCallum and sons, Robert and Gerald, and Donna Lou, were guests from Thursday until Sunday at the home of Mrs. Pauline MacCallum and son, Neil.

Miss Madelyn O'Rourke, student nurse in Kalamazoo, spent Saturday evening and Sunday at the home of her parents, Mr. and Mrs. John D. O'Rourke. Her parents met her in Bay City.

Wm. Appley is confined to his home, having had a paralytic stroke recently.

Mr. and Mrs. Levi Helwig of Elkland visited Monday at the home of Mrs. DeEtte J. Mellen-dorf.

Mr. and Mrs. Wilfred Diller and sons and Wm. Wolf of Bay Port were visitors Friday at the home of Mr. and Mrs. Frank MacCallum. They also called to see Mrs. Pauline MacCallum.

Decoration Day dinner guests of Mrs. DeEtte J. Mellen-dorf were Mr. and Mrs. Levi Helwig and daughters, Lenora, Wenola and Joyce, of Elkland, Mr. and Mrs. Norris E. Mellen-dorf and Kenneth MacAlpine of Port Huron and Mr. and Mrs. Perry E. Mellen-dorf of Smith's Creek.

Mr. and Mrs. Daniel O'Rourke accompanied by their grandson, Jackie O'Rourke, went to Wayne Wednesday to visit their daughter and husband, Mr. and Mrs. Paul Hunter, returning home Tuesday, accompanied by their son, Joseph O'Rourke, who attends college in Cleveland, Ohio.

Mr. and Mrs. Norris E. Mellen-dorf and Kenneth MacAlpine, accompanied by Robert Jarvis of Grant, returned to their home in Port Huron, after spending from Thursday evening until Sunday with relatives. Mr. and Mrs. Perry E. Mellen-dorf returned home Monday forenoon, accompanied by his mother who will visit her sons and daughter a few days. They also visited relatives at Rescue and at Filion from Thursday evening until Monday.

Olson MacCallum, who attends college at Lansing, spent Decoration Day and the week end at the home of his parents, Mr. and Mrs. Frank MacCallum.

Jack and Nelson Fay and Alton Summers, all of Pontiac, spent Memorial Day and the week end with relatives around Rescue.

Mr. and Mrs. Frank MacCallum received the good news that they were grandparents as Mr. and Mrs. Wm. Hereim of Bemudi, Minn., are the proud parents of a baby girl.

County Well Named

A single Florida county, Lake, has 1,400 lakes with names. The state has 30,000 lakes.

Russia Steps Up '47 Goals for Industry

Agriculture Production Also Comes in for Boost.

MOSCOW.—The Soviet Council of Ministers announced its heavy industries and agriculture production plan for 1947, which calls for a speedup of work throughout Russia with quotas running as high as 332 per cent bigger than last year's.

The ministers' plan includes "further application of modern technique in supplying the armed forces of the Soviet union with the most up-to-date military equipment," the Moscow radio, heard in London, reported.

The broadcast said that civilian production in 1946 was 50 per cent higher than 1945, but that in many cases the standards set for 1946 had not been met.

The plan laid great emphasis on heavy industry, where it called for a 33.3 per cent increase in production.

The announcement blamed last year's lag in heavy industry production on the lack of fuel. As a result, the ministers gave first priority in 1947 to coal and oil production, to be upped 16 and 18 per cent, respectively.

The plan called on Russian workers to increase consumer goods production 27 per cent and to double the construction of new dwellings, badly needed to replace war-devastated buildings. To improve living standards further, the ministers decreed a 50 per cent jump in clothing production and a 37 per cent higher food quota.

Seven million more acres of ground will be planted this year to increase food output and the production of agricultural machinery will be jumped 203 per cent under the plan.

In terms of the individual worker, the new quotas meant that "the productivity of the worker in industry must be increased 13 per cent and in construction 11 per cent," the council said.

Some of the increased quotas for heavy industry announced included: Steel, 19 per cent higher than 1946; cast iron, 21 per cent; heavy locomotives, 88 per cent; trucks, 55 per cent; passenger cars, 316 per cent; steam turbines, 242 per cent; hydro-turbines, 332 per cent and standard housing, 188 per cent.

Cancer Victims Saved

By New Surgery Plan

CHICAGO.—University of Chicago reported that out of 100 "hopeless" patients suffering from abdominal cancer, 19 have survived with the aid of experimental surgery performed by Dr. Alexander Brunschwig.

The new technique in cancer surgery was disclosed in a book entitled "Radical Surgery in Advanced Abdominal Cancer," published by University of Chicago Press.

Dr. Brunschwig began his experiments with advanced cancer cases more than 10 years ago at the university.

The 19 patients who survived previously had been classified as "inoperable" and had been given only days to live, the university said. No recurrences have been found, despite the fact some of the operations were undertaken 10 years ago, it added.

Public Address System Used

To Teach Children English

BOSTON.—Some 30 children of foreign-born parents are learning English at a public school in Boston's Chinatown by aid of a public address system.

A 6-year-old Chinese girl steps up to a microphone on a raised platform and begins reading the story of the "Three Bears." If she mispronounces a word, other children raise their hands and the reading is halted until a correction is made.

Teacher Mary I. Elliott says the new method "is working miracles and the children are learning the language almost overnight."

College Students Win Fight

On Raising Price of Coffee

ALFRED, N. Y.—Alfred university students have won their own battle against inflation.

While most of the 1,500 students were home on vacation, two of the three public eateries in town doubled the price of a cup of coffee, raising it to 10 cents.

The students took all their business to the remaining five-cent place.

After two weeks the passive resistance of the students prevailed and coffee at five cents a cup is once again the standard price in the tiny college town of Alfred.

Women in College Prefer

What's Cooking? Not How

NEWARK.—The modern miss prefers to determine "What's cooking?" rather than how to cook it, according to a survey of freshmen at Rutgers university's New Jersey College for Women.

Top preference was given to the study of journalism by 21 per cent of the 378 first-year students, while home economics was picked by 9 per cent, the poll revealed.

OPENING

Saturday, June 7

COMPLETE FLEET-WING SERVICE

FOR CARS

FOR TRUCKS

FOR TRACTORS

Continuing our policy of bringing the best on products and service to our many customers, the Cass City Tractor Sales Gas and Oil Service, now offers the famous Fleet-Wing products for your car, home and farm.

You will also be able to buy the complete line of Fleet Wing products from our station in town. We specialize in prompt, courteous service.

FARMERS TRUST FLEET-WING QUALITY

Fleet-Wing petroleum products, backed by 75 years of regining experience, are laboratory checked and tested under actual farming conditions to give you better performance and longer life for your farm equipment—at lowest costs too! TRUST Fleet-Wing for less wear and equipment care!

FLEET-WING GASOLINES

MOTOR OILS

KEROSENE

SPECIALTIES

TRACTOR FUELS

GREASES

DIESEL OILS

FUEL OIL

FOR FAST, EFFICIENT SERVICE AND TANK TRUCK DELIVERIES, CALL

Cass City Tractor Sales

GAS AND OIL SERVICE

Telephone 173

4546 Church and Leach Streets

Cass City, Michigan

THE DETROIT EDISON COMPANY

2000 SECOND AVENUE
DETROIT 26, MICHIGAN

May, 1947

To Our Residential Customers:

The Detroit Edison Company has a story that needs telling.

It is an important but little noted phase of the story of skyrocketing prices and the now dramatic effort to stop dangerous increases in the cost of living.

The fact is that Detroit Edison fought this fight all through the days when there was no drama in it.

Through the war, and since then, there has been no increase in the price of Detroit Edison electricity to residence customers.

This Company, while PAYING higher prices for labor and materials, has been able to REDUCE the price of electricity.

Detroit Edison residence customers now use 50 per cent more electricity than they did in 1939.

This increase in use is a major factor in making possible the reductions in price.

That process, applied to ALL production, opens the door to lower prices, progress and prosperity, and to better living for the people.

Prentiss M. Brown,
Chairman of the Board

James W. Parker,
President and General Manager

BAD AXE AUTO PARTS

Cylinder Heads for all models
CHEVROLETS

Generators and Starters for all cars, \$6.50 and up.
Carburetors and Fuel Pumps for all cars.

New and used auto parts. We buy used and junked cars.

One mile south of stop light.

Walter Bucholz

PHONE 279F2—BAD AXE

FORD A, V-8, CHEVROLET AND PLYMOUTH REBUILT MOTORS

Complete Motor Rebuilding Service

Reground Cranks and Bearing Sets, Oversize Pistons and Rings.

A complete service fully guaranteed.

2266 W. CARO RD., CARO

On M-81 at Wahjamega State Hospital.

More Bacon
In the past 25 years Denmark has reduced the age of pigs slaughtered from 210 to 177 days and increased the yield of bacon per hog.

STRAND
Thumb's Wonder Theatre
CARO, MICHIGAN
Thursday-Friday, June 5-6
LAST TWO DAYS

DOUGLAS FAIRBANKS, JR.
MAUREEN O'HARA
WALTER SLEZAK
SINBAD THE SAILOR
IN GLORIOUS TECHNICOLOR
—ADDED—
Latest World News

Special Midnight Show, Saturday, June 7
Warner Baxter, Nancy Saunders in

The Millerson Case
ADDED—Two-reel Comedy
Saturday, Sunday and Monday, June 7, 8, 9
Continuous Sunday from 8 p. m.
8 GREAT DAYS

His Most Explosive Role!
JAMES CAGNEY
13 RUE MADELEINE
with ANNABELLA
—ADDED DELIGHTS—
Academy Award Winning Color Cartoon, "The Cat Concerto"
Novelty Reel
"Headline Hot" News

JIMMY'S NEW PICTURE... AND IT'S WONDERFUL!
JAMES STEWART
DONNA REED
In Frank Capra's
IT'S A WONDERFUL LIFE
with LIONEL BARRYMORE
Thomas Mitchell • Henry Travers
Scotch Rood • Ward Bond
—ADDED—
Latest World-Wide News

Coming! Next Week!
CARNIVAL IN COSTA RICA
CALCUTTA

TEMPLE-CARO
Friday, Saturday and Sunday, June 6-7-8
Bargain Matinee Saturday at 2:30 P. M.
RETURNED BY POPULAR DEMAND

HENRY FONDA
"THE RETURN OF FRANK JAMES"
GENE TIERNEY
JACKIE COOPER
HENRY HULL
A 20th CENTURY-FOX PICTURE
ADDED DELIGHT
Two-reel Comedy
Novelty Reel
Color Cartoon

15 EIGHTH GRADE STUDENTS OF TUSCOLA HAVE PERFECT MARKS
Concluded from page 1.
100 in Two Subjects.
Ruth Ann Graubner, 12, Allen School, Juniata Township. 100 in arithmetic; also spelling. Mrs. Mildred Hodges, teacher.
Robt. D. Dennis, 13, Orr-Moore School, Ellington Township. 100 in arithmetic; also reading.
Honor Students.

Eighth grade honor students of 1947 include the following:
Willie J. Toner, 13, daughter of Mr. and Mrs. Wm. Toner, Cass City, Ferguson School, Novesta Township. Average 95.0. Mrs. Louise Turner, teacher.
Carl Holmes, 13, son of Mr. and Mrs. Ewing Holmes, Akron, Graham School, Fairgrove Township.

Cass Theatre
CASS CITY
A WEEK OF HITS
Sat., One Day Only June 7
EDDIE DEAN AND HIS WIFE
WILD COUNTRY
with ROSCOE ATEES
PEGGY WYNN
SECOND FEATURE
HOWL! LAUGH!
ROAR
Fun and Kisses
RED SKELTON
"The SHOW-OFF"
MARILYN MAXWELL
MARJORIE MAIN • VIRGINIA O'BRIEN
EDDIE ROCHESTER ANDERSON
LEON AMES
Plus News and Color Cartoon
Sat. Midnight and Sun. Matinee
KILLERS AT LARGE
Sun.-Mon. June 8-9
Continuous Sunday from 3:00

MISS LILLIAN GOFF
Taken by Death
Miss Lillian Goff, daughter of the late G. W. Goff, former Cass City business man, died Wednesday, May 28, in St. Joseph Hospital, Flint. She was a buyer for the Herbert N. Bush store in Flint. Services were held Saturday afternoon in Algee-Gundry Chapel in Flint.
Miss Goff was born in Sebawaing and had been a resident of Flint 30 years. Surviving is a sister, Miss Nellie Goff, 1017 Pershing St., Flint.

INVENT POTATO DIGGER
Two Netherlands inventors have patented a potato-digging machine said to be capable of digging and sacking potatoes in one continuous operation. The machine is drawn by a small tractor and is said to cover 2½ acres in 8 hours.

"BUTCH" JENKINS
PETER LAWFORD
BEVERLY TYLER
EDWARD ARNOLD
CHARLIE RUGGLES
SPRING BYINGTON
Plus World News, Disney Cartoon in Color, and Novelty
Tues., Wed., Thurs. June 10-12
3—SMASHING DAYS—3
Thrill to SINBAD!
LOVER! ROVER! ROGUE!
DOUGLAS FAIRBANKS, Jr.
MAUREEN O'HARA
WALTER SLEZAK
SINBAD THE SAILOR
with ANTHONY QUINN • GEORGE TOBIAS
JANE GREER • MIKE MAZURKI
Plus News and Color Cartoon
COMING NEXT WEEK!
Tyrone Power and Gene Tierney in
RAZOR'S EDGE

Average 95.0. Mrs. Lucile Hickey, teacher.
Betty Jane Dinsmore, 14, daughter of Mr. and Mrs. Clarence Dinsmore, Reese, VanPetten School, Denmark Township. Average 95.0. Mrs. Aliene Thurston, teacher.
Betty Trombley, 14, daughter of Mr. and Mrs. Lawrence Trombley, Munger, Mitchell School, Gilford Township. Average 95.5. Jennie Elliott, teacher.
Patsy L. Thompson, 14, daughter of Mr. and Mrs. Ray Thompson, Fairgrove, Wisner Township. Average 95.5. Gweneth Bell, teacher.
Marjorie Ann Morel, 14, daughter of Mr. and Mrs. Joseph Morel, Munger, Mitchell School, Gilford Township. Average 95.7. Jennie Elliott, teacher.
Tim M. Sheridan, 13, son of Mr. and Mrs. Timothy Sheridan, Fairgrove, Graham School, Fairgrove Township. Average 95.7. Mrs. Lucile Hickey, teacher.
Donald G. Mossner, 14, son of Mr. and Mrs. Hugo Mossner, Frankenthuth, Richville School, Denmark Township. Average 96.1. John Ziegler, teacher.
Bethaleen R. Irish, 14, daughter of Mr. and Mrs. John Irish, Akron, Graham School, Fairgrove Township. Average 96.2. Mrs. Lucile Hickey, teacher.
Eugenia M. Rohlfis, 13, daughter of Mr. and Mrs. Clyde Rohlfis, Akron, Graham School, Fairgrove Township. Average 96.3. Mrs. Lucile Hickey, teacher.
Stuart W. Hahn, 14, son of Mr. and Mrs. Harold Hahn, Unionville, St. Paul's Lutheran School, Columbia Township. Average 96.5. Edmund Janetzke, teacher.
Dale E. Newton, 14, son of Mr. and Mrs. John Newton, Vassar, Elkhorn School, Tuscola Township. Average 96.6. Mrs. Maxine Brown, teacher.
Phyllis Russell, 13, daughter of Mr. and Mrs. Grover Russell, Akron, Graham School, Fairgrove Township. Average 96.6. Mrs. Lucile Hickey, teacher.
Ralph A. Bernreuter, 14, son of Mr. and Mrs. Ludwig Bernreuter, Vassar, Richville School, Denmark Township. Average 96.7. John Ziegler, teacher.
Marvin Anson Pratt, 13, son of Mr. and Mrs. Albert Pratt, Cass City, Ferguson School, Novesta Township. Average 96.8. Mrs. Louise Turner, teacher.
Frederick C. Neville, 14, son of Mr. and Mrs. Milton Neville, Caro, Humes School, Almer Township. Average 97.3. Mrs. Mildred Reavey, teacher.
Genevieve Anna Malkowski, 13, daughter of Mr. and Mrs. Anthony Malkowski, Caro, White Star School, Wells Township. Average 98.5. Mrs. Mary Rickwalt, teacher.
Marjorie Ann Oberstein, 13, daughter of Mr. and Mrs. Darrel Oberstein, Fairgrove, VanBuren School, Gilford Township. Average 98.7. Mrs. Yvonne Bernia, teacher.

Miss Lillian Goff Taken by Death
Miss Lillian Goff, daughter of the late G. W. Goff, former Cass City business man, died Wednesday, May 28, in St. Joseph Hospital, Flint. She was a buyer for the Herbert N. Bush store in Flint. Services were held Saturday afternoon in Algee-Gundry Chapel in Flint.
Miss Goff was born in Sebawaing and had been a resident of Flint 30 years. Surviving is a sister, Miss Nellie Goff, 1017 Pershing St., Flint.

INVENT POTATO DIGGER
Two Netherlands inventors have patented a potato-digging machine said to be capable of digging and sacking potatoes in one continuous operation. The machine is drawn by a small tractor and is said to cover 2½ acres in 8 hours.

Wednesday's Market at Sandusky Yards
Market report June 4
Good beef steers and heifers23.00-26.00
Fair to good20.00-22.50
Common19.00 down
Good beef cows.....16.50-19.00
Fair to good14.50-16.00
Common kind14.00 down
Good bologna bulls16.00-18.00
Light butcher bulls16.00-20.50
Stock bulls40.00-125.00
Feeders20.00-110.00
Deacons5.00-24.00
Good veal27.00-29.00
Fair to good24.00-26.00
Common kind23.00 down
Hogs, choice23.00-24.00
Roughs16.00-18.00

Sandusky Livestock Sales Company
Sale every Wednesday at 2:00 p. m.
W. H. Turnbull Worthy Tait
Auctioneers

Woman's World

Study Your Figure Problem Before You Select Style

By Ertla Haley

MUCH as women try to achieve ideal figure measurements, most of them always find themselves falling short of the requirements because of wide variations in anatomy as well as other physical peculiarities. This need not be a cause for such great alarm, for clothes carefully chosen as to style, color and fabric can do much to minimize figure faults.

After all, let's look at it this way. No one has ever agreed on one set of features which would be considered as making up a beautiful face. Large eyes as well as bold features can be made to look just as interesting as small regular features, etc.

It all depends upon the setting you give features as well as figures as to what impression people have of you. There is no cause for feeling awkward simply because you are too tall or too short. Dress to fit whatever physical qualifications you possess, playing down the bad, highlighting the good, and you will be closer to perfection than you perhaps can realize.

There are tricks that all of us, either tall or short, can employ which will give us the more ideal look. So let's consider those points when we select styles.

According to statistics recently released, most women tend to be heavy rather than light. Because of this universal problem, it seems wise to consider just what to do in cases of too large measurements.

Are You Top-Heavy? Emphasize Hips
If you have very large shoulders and are full-busted besides, you will want to draw attention to your slender hips.

If you're stout, don't do this...
der hipline. Never wear clothing which is too tight, and do away with everything which makes for a fussy appearance.

Let's say that you belong to the rather slender but full-busted category. Fancy, low-cut necklines will be particularly good for you as well as dresses which have a tapered fullness at the shoulder. You will also do well to wear boxy jackets with slender skirts.

Good general rules to follow if you have the above figure faults are as follows: Use simple untrimmed bodices with interesting skirt details such as draping or flouncing. Always be careful of the tight waist, as this will naturally draw the bodice line tighter and emphasize the fullness you have on top.

If you are on the plump side, your most flattering necklines will be V-shaped vestees or dummies or surplice styles. Coats and redingotes will also give you slender lines which tend to de-emphasize fullness at the top.

Another "don't" to observe is not to use too much padding at the shoulders as this will make you even more top heavy. If your face can take it, wear the hair in an attractive up-sweep style, as this gives and creates the illusion of nice long slender lines where you tend to be rather heavy.

Avoid Tight Skirts If You are Hippy
If your figure belongs to the large hipped class, then you will want to do just the opposite of the top-heavy woman. Draw attention from the hips by creating interest at the upper part of face and figure.

For the average figure with full hips, use tapered lines from waist

But emphasize long, vertical lines.
to shoulder in both suits and dresses. Or, use dark skirts and light tops to make the hips appear slender. Also, try dresses with front fullness and a plain back.

There are innumerable ways of creating top interest if you have a full hipped figure. One good way it may be done is to have contrasting sleeves and yokes which draw attention away from the hips. Or, you can keep your skirt slightly flared

Cardinal Coat Dress

Cardinal coat dress, designed in navy crepe by Brownie, buttons down the front and has a short cape collared in lace-edged white plique with matching cuffs. The slim skirt is box pleated down the center back.

even when pencil skirt skirts are high style, as this disguises the hip line.

If you are plump all over, with particular emphasis on the hips, your best bet is to wear interesting shoulder details. Try buttons, flowers stitching and other trimmings which are rather on the conservative side.

Fly-front dresses or button-front dresses are very slimming because they emphasize up and down lines. Contrasting vests and blouses are exceedingly good for full hipped, large figures because they draw attention to the top.

Princess styles both in dresses and coats are exceedingly attractive on the full hipped figure, because they create the slimming up and down lines. Always avoid fabrics and styles which would emphasize the horizontal lines.

Fullness over the entire figure demands that the woman be especially careful of all small dress-making details. As a general rule, waistlines extending below the belt are slenderizing. Two-piece dresses with a soft look also meet with fashion's approval.

If you are selecting a coat for the tall, full figure, choose one that is straight or semi-fitted. It may be full length or three quarter.

If you combine fullness with tallness, select jackets which are fairly long; never wear your skirts tight, and always plan to have them ever so slightly flared.

Long torso effects are also good because they equalize the leg length.

Be Smart

If you love a lustrous ribbon bow, prepare to wear it beautifully on the front of your hat! Crisp black taffeta on black or combinations of colors in satin in a huge flower-like rosette bespeak the newest.

Fabric Facts

Never guess about the washability of blouses. Always look for tags on the blouse before purchasing so you will know just how to clean it properly.

Don't be impractical and choose accessories that go with only one outfit. You'll never get full use out of them in that way.

Don't treat your accessories shabbily. Put them away as soon as you take them off, in their special boxes, so they will not collect soil and dust just by lying around. Always have them cleaned as soon as they are soiled.

HOLBROOK

Mr. and Mrs. Roy Thornton spent part of last week with Mrs. McHugh and Mrs. A. Dobson. The Thorntons are from Detroit.

Mrs. A. Dobson and family spent last Friday with Mr. and Mrs. Peter Frederick in VanDyke. Mrs. Frederick is Mrs. Dobson's daughter.

Mrs. Mary McHugh was called to Detroit to attend the funeral of her nephew who was killed last Friday and buried Monday.

Mr. and Mrs. John Guinther of Cass City were callers at the J. Y. Brown home Sunday.

Mr. and Mrs. Lyle Guinther and son, Bobbie, of Port Muron called on their grandparents, Mr. and Mrs. John Y. Brown.

Paul Bondo will be 4 years of age June 10. He is in fairly good health.

The W. S. C. S. of Holbrook will meet with Mrs. Jim Nicol June 12 for all day. All are welcome to come and join in the good work.

There are services in the Holbrook church every Sunday at 3 p. m. All are welcome.

Rotarians View Water Safety Movie

"Auld Lang Syne" was sung as a parting gesture of regret by Rotarians Tuesday when it was announced that "Al" Krueger, the club treasurer, was leaving for his former home in Crosswell after two years' residence in Cass City. Fritz Neitzel served as song leader with Mrs. Maurice Joos as accompanist.

Willis Campbell informed club members of the activities of the Crippled Children's committee, and Robt. Keppen introduced Emerson Scott, executive secretary of the Tuscola Red Cross chapter, as the luncheon speaker. He was assisted by Jack Douglas as projectionist in showing a movie picture on "Water Safety."

Scramble Steers Are Seen by 4-H Club Agent and Sponsors

Reid Kirk, Bob Beyette and Murray Crawford toured the last half of the 4-H scramble steers of Tuscola County and found some fine animals. The seven steers seen last week belonged to:

Allen Rohlfis and the sponsor was Caro State Bank.

Howard Russell and the sponsor was Caro Creamery.

Alan Latimer and the sponsor was George Bieth.

Jack DeSimpelare and the sponsor was Harold Hyde.

Paul Carolan and the sponsor was County Farm Bureau.

Carl Buehrly and the sponsor was Latham Farm Service.

Jerry Henderson and the sponsor was George McIntyre (Michigan Bean Company).

An estimated average gain for these steers was 464 pounds and they made varied nearly 200 pounds at starting weight.

Sweet Potato Weevil
The sweet potato weevil resembles an ant to some extent, having a brick-red thorax or waist, distended body, and dark blue and prominent head and beak. It burrows into or through the potato, leaving excretions which make the potato unfit for food. If large numbers of the pest attack a potato, they render it unfit even for livestock feed.

Want ads on pages 4 and 5.

Marlette Livestock Sales Company

Market report June 2, 1947—

Top veal	27.00-28.75
Fair to good	24.50-26.00
Seconds	22.00-24.00
Common	15.00-18.50
Deacons	1.00-24.50
Best butcher cattle	21.00-23.60
Fair to good	17.50-20.00
Medium	15.00-17.00
Common	12.50-14.50
Feeder cattle	75.00-131.00
Best butcher bulls	18.50-20.70
Medium	16.00-18.00
Common	14.50-16.00
Stock bulls	62.00-132.50
Best beef cows	18.00-19.20
Fair to good	16.00-17.50
Cutters	14.00-15.50
Canners	10.00-13.50
Dairy cows	100.00-152.50
Best lambs	16.50-17.50
Common	12.50-14.50
Straight hogs	23.00-25.10
Roughs	15.00-17.10

Sale every Monday at 2 p. m.

Caro Livestock Auction Yards

Market report for Tuesday, June 3, 1947—

Best veal	26.50-28.25
Fair to good	24.10-26.00
Common kind	21.50-23.70
Lights	21.00 down
Deacons	5.00-24.50
Good butcher steers	22.25-23.75
Common butcher steers	18.00-21.50
Best butcher heifers	22.25-24.75
Fair to good	20.50-21.75
Common kind	18.00-19.75
Best butcher cows	17.75-20.75
Fair to good	15.00-17.00
Cutters	12.00-14.00
Canners	10.50-11.70
Good butcher bulls	16.00-18.00
Light bulls	14.00-15.50
Stock bulls	42.00-111.00
Feeders	30.00-37.00
Hogs	24.00-25.25
Heavy	21.50-23.80
Roughs	16.25-18.00

For pickup, phone 102F6
H. Irner.

Better Jobs Go to High School Graduates
Low Monthly Payments
All Texts Furnished
Many Finish in 2 Years

WHAT IF YOU DIDN'T FINISH HIGH SCHOOL?
You can study at home in spare time and actually get your **DIPLOMA** EST. 1897
If You Are 16 Years or Older
Send Coupon Now for FREE 36-page Booklet

American School, 4836 Balfour Rd., Detroit 24, Mich.—Cass City Chronicle 6/6
Name.....
Address.....

FARMERS: Nail down these facts about LUMBER!
EVERY FARMER KNOWS that there is no satisfactory substitute for the combined strength, durability, warmth, and workability that nature gives to wood.

1. Properly planned wood buildings work for you. They earn their way.
2. First cost is reasonable, maintenance low.
3. Improvements, alterations made easily.
4. Lumber from wood buildings can be used again in building better-located, more serviceable buildings.
5. Farm buildings of wood have been time-tested and have proved to be worthy, sound investments.
6. The economy, natural charm and pleasing appearance of wood-constructed farm homes make them popular everywhere.

BRINKER & ARMSTRONG LUMBER COMPANY