

THE BOYNE CITIZEN
110 S. LAKE STREET, BOYNE CITY
PHONE 6641

Entered at the Post Office at Boyne City, Michigan, as second class matter 1880 as The Standard followed by The Statesman and The Boyne Citizen under the act of March 3, 1879.

WE RESERVE the right to edit, accept, or reject any or all contributions, news stories, and advertising copy without notice.

MISCELLANEOUS RATES

SUBSCRIPTIONS—\$2.50 per year; \$1.25 for 6 months, less than 6 months 7c a copy.

BIBLE THOUGHTS—The Lord saith, Be it far from me; for them that honor me I will honor, and they that despise me shall be lightly esteemed.—I Samuel 2:30b.

Reapportionment Queries

Here are questions frequently asked about the reapportionment plan as sponsored by the Michigan Committee For A Balanced Legislature. The answers are from the point of view of that committee.

1. WHAT DOES THE PLAN PROPOSE TO DO?

a. Senate—It proposes to leave the Senate remain as at present with the addition of two sets—one representing Oakland County and the other Macomb County.

b. House of Representatives—It proposes to reapportion the House on the basis of population.

c. Continued recognition will be given to county boundary lines.

d. The provision (moiety) that permits a county to have a full representative if it has over 50% of a population unit is retained.

e. It proposes to district Detroit to eliminate the "bed-sheet ballot" in a fair fashion.

f. It increases house membership by up to 10 new members.

2. WHO IS "BEHIND" THE PLAN?

a. Practically every individual citizen of Michigan with the exception of the C.I.O. and A.F. of L. organizations, the Americans for Democratic Action, the NAACP, the Farmers Union, the socialists, the communists and their friends.

b. Probably the greatest outpouring of volunteer petition circulators ever to engage in a single cause in Michigan resulted in the gathering of an overwhelming number of signatures—at no cost to the Michigan Committee For A Balanced Legislature which had no funds and which was not supported by the treasury of a powerful labor union.

3. THIS PLAN IS SUPERIOR TO THE C.I.O. PLAN BECAUSE:

a. It is practical for it provides both fair representation and a balanced legislature.

With the House of Representatives membership based on population the urban areas have the direct and most powerful voice.

With the Senate based on population and recognizing geographical areas the rural areas and minority groups are not disenfranchised.

b. It does not—as does the C.I.O. plan—place controlling membership of both House and Senate in the hands of 3 counties of Michigan. This is an obvious fault of the C.I.O. plan because it is well recognized that the C.I.O. controls and can continue to control the election of a pre-dominant number of members from these three counties and would therefore control both Houses of the Legislature. The Michigan Committee For A Balanced Legislature does not believe that any single organization should control the Michigan legislature even if that organization is as philanthropic and altruistic minded as the C.I.O. has proven to be in the past.

4. WHAT WILL HAPPEN IF THIS REAPPORTIONMENT PLAN DOES NOT PASS?

The people want it. It is fair. It will pass.

Now that the Republican and Democratic national conventions are over Americans can pause to catch their breaths and take a quick look at November.

They're sure of one thing . . . they'll only elect one president then.

But Michigan voters face a more unusual situation on their state ballot. They can approve two amendments to the state constitution, two amendments that are as opposed as the GOP and Dem candidates will be.

That prospect is causing brow-wrinkling in Lansing as the experts study the odd situation. And with most of those experts already wrinkling their foreheads over problems of their personal political campaigns, we may wind up with a lot of Michigan prototypes of the famous Mrs. Pruneface of Dick Tracy notoriety.

This is how the unprecedented

We got a gentle "jacking-up" from Mrs. Archie Sutton who says, although she's a grandmother and not up on her spelling too well, she knows how to spell people. It's spelled p-o-p-l-a-r.

Mayor Sam Arbuckle and ex-mayor Harry Tompkins are still breaking the front pages. Latest outbreak this time was forwarded to us by Gladys and Jim Howie, of Vassar, Mich. who clipped a front page of the Saginaw News in which the famous Tompkins-Arbuckle battle was made the subject of a front-page editorial in the July 15 edition. They write:

"Everyday in the Saginaw paper there is an article called Sidewalk Sermons. Jim and I always enjoy them and we got quite a kick out of the enclosed one. When we mention to anyone down here we are from Boyne City, they always say that's the place that Harry Tompkins lives isn't it?"

One of the best articles we've read on the subject of night fishing appears in the August edition of Outdoor Life and is entitled Moonlight Serenade. It's written by Byron Dalrymple, of Wolverine. Dalrymple is that rare species of writer who has the ability of putting the pole in your hands and letting the fish tug at the line while you're reading the lines.

H. E. Carver, 78, of Tulsa, Oklahoma, has written a letter to Guy Stanhope about whom we recently carried a story. Carver, a construction contractor, says he's been sticking bottles containing information about his jobs, dates, and other details in every building that he's built for a number of years. Carver wonders what the people will think when they run across his bottles in 2117 or thereabouts. That's a very provocative question. With budgets and the power of bombs increasing in astronomical proportions, it's problematical as to who will be around to read the contents of the bottles.

If a couple of our drinking friends live long enough and run onto one of Carver's bottles, we can safely predict their reactions. They'll say, "The darned things are empty."

Edna Anzalone reports that the Power Squadrons are anxiously awaiting on opportunity to make Boyne City one of their cruise ports and would have been here this season if the docks had been in shape. Next year, with the docks completed, there will be a variety of club burgees drifting in the breezes of Lake Charlevoix.

Back in 1940 editorial writers were bemoaning the fact F.D.R. had spent 60 billion dollars in 8 years time for preparedness. This year they're bemoaning the fact that we're now spending 80 billion per year. This disputes that old adage about the pen being mightier than the sword. Twelve years of typewriter attacks in the name of horse sense haven't produced a thing.

Back in 1940, too, Hitler had just proclaimed the victory in Flanders as the "greatest military victory in the history of mankind." Some things work themselves out quicker than others.

Street Scene: Heinie Lee borrowing a penny to plug a parking meter while makin' a quick stop. He was out of change. Ten minutes later, two youngsters sticking pennies into the parking meters just to hear them zit.

situation comes about.

There will be two amendments to reapportion the state legislature on the November ballot. Voters can say yes or no to each one. If they say yes to both there will develop the question of which one will be effective.

Obviously both can't be, any more than we can have two presidents in the White House.

If voters say no, then both sides will be unhappy because it will scuttle long-held plans and hopes for overdue realignment of representation in the legislature, something that hasn't been done in the past 26 years despite the tremendous growth and shift of Michigan population in that time.

"When in doubt, vote no." That old political maxim might be followed if the voters get too confused between now and November.

There's plenty of room for confusion.

In the first place, reapportionment is hardly the subject for a third grade English theme. It's a complicated question with more side-roads than a Miami Beach subdivision.

Because it's sheer Greek to so many voters, it gives a good chance for the silver-tongued boys to appeal to emotion and prejudices. The phrase-coiners are minting "bright terms and witty sayings." Well fed on oratory coming out of the Chicago convention halls and due to be served even more generous helpings as the campaign progresses, John Q. Citizen is apt to "frow up."

Even the names of the sponsoring organizations are enough to make the best informed capitol newsmen pause to unwind his tongue once in a while.

The Committee for Representative Government filed its proposal first.

The Committee for a Balanced Legislature came in with its own just under the deadline.

Both groups are made up of many different segments in the best tradition of politics making strange bedfellows. But in each committee there are dominant groups. They'll lend their names to the proposed amendments and make it a little easier to follow the game without a program.

The CIO sparks the Representative Government committee; the Farm Bureau and mutual insurance companies are the dynamoes for the Balanced Legislature group.

Briefly, the CIO amendment would set up legislative representation on strictly population basis. The farm-business amendment would keep the Senate on an area-representation basis and divide the House on population lines.

Opponents say the CIO proposal would give Wayne, Oakland and Genesee counties, with their huge industrial unions, dominance over the whole state.

Anti-farm-business factions contend that that plan gives representation to "beans and cherry trees instead of people."

Just what will happen if both proposals get an affirmative vote is something that can kick up an argument as fast as the assertion that Freddy Hutchinson is a better baseball manger than Red Rolfe.

There has never been a similar case in Michigan history so there is no clear-cut precedent. Attorney-General Frank G. Millard (officially) to wait until he gets to the bridge before crossing it. But unofficially he's looking at the roadmaps—books in his law library—for a rough idea of where the highway might cross the river come November.

Common sense might lead to the assumption that if both amendments do carry the one with the greatest majority would be in effect. But common sense and the strict letter of the law don't always coincide and every i has to be dotted and every t crossed before an amendment gets hem-sitched onto the Constitution.

As one State House newsmen puts it, "We, the people, will probably have to go to the Supreme Court to tell us what our votes say we intended."

The only bright spot in the whole snafu is the consolation it could have been worse. The AF of L and a Detroit teachers organization scrapped their plans to enter amendment proposals of their own.

Had they come into the tournament, we might have wound up with four amendments!

Whether Gov. Williams enjoyed the spirited GOP convention last week as much as he'll enjoy the Democratic powwow next week is problematical.

But its timing couldn't have been any better for him.

Preoccupation of Michigan delegates with the big Chicago fracas took their minds off another golden opportunity to unleash their big caliber guns against the governor . . . the second riot at Jackson Prison.

Actually it didn't begin to compare with the vicious and costly

one this Spring. But coming in the dog-days news slump, it would have made black headlines (and ideal oratorical black powder) if the Ike-Taft hassle hadn't crowded it off the top of page one.

The Gov can thank the Chicago convention for deceiving that one off his political trail.

Anti-Biotics Don't Solve Hog Worries

Addition of aureomycin and vitamin B-12 to feeds does not overcome the ill effects of worms in hogs, Ed Rebman, county agricultural agent, told farmers this week.

He said that some hog raisers have the mistaken idea that antibiotics and vitamins will let them forget their worm worries.

Rebman cited an experiment conducted by the U.S. Department of Agriculture to illustrate his point. Eight 10-week-old pigs were divided into two groups of four. Each group contained pigs

from the same two litters. At the beginning of the experiment there was not more than a pound difference in weight between the groups of pigs.

One group was fed a regular diet—the other was fed the regular diet, plus six pounds of a crude mixture of vitamin B-12 and aureomycin per ton of feed. Two days after the pigs were divided, two pigs in each group were infested with worms. All the pigs were weighed and slaughtered 169 days later.

Results showed that the worm free pigs on the special diet gained 161 pounds each, but those infested with worms on this diet gained 118 and 120 pounds, respectively. The worm-free pigs on the regular diet gained 98 and 154 pounds each. Those infested with worms on the regular diet gained 70 and 84 pounds each.

These experimental results show that pigs do gain more when fed antibiotics, but this growth is limited if worms are present.

Dr. KEYES U.S. SENATOR

Republican Ticket Return GEORGE W. WELSH LIEUTENANT GOVERNOR He knows the job!

A CHALLENGE WE LIKE TO MEET BOYNE CITY BRANCH STATE BANK OF EAST JORDAN Corner Water and Park Streets Howard Darbee, Manager Member Federal Deposit Insurance Corporation

EMERGENCY ROAD SERVICE Year Round Vacation FROM WORRY Enjoy carefree motoring . . . secure in the knowledge that you have the ever-present protection of State Farm emergency road service insurance. It pays 80% of your emergency expenses while you are away from a public garage or service station for delivery of gasoline, oil or loaned batteries or tire change; for the first hour of mechanical first aid on a public highway for starting, lights, ignition, etc. that prevent your car from operating, plus towing to the nearest place of service if your car cannot operate under its own power. Slightly different coverage available in Louisiana, North Carolina, Texas, Virginia, West Virginia and Ontario. Basil C. Cummins EAST JORDAN, MICHIGAN Phone LE 6-2612 STATE FARM MUTUAL AUTOMOBILE INSURANCE CO. Bloomington, Illinois

The Race Is On Only the first leg of one of the most important political races in history has been decided. You are needed on the Michigan team for the big race—the Michigan Primary Election on Tuesday, August 5. Go to your polling place on that day, rain or shine, without fail, and make it a point to get your friends and neighbors to do the same. This leg of the election race is one that really counts, and is the one to which most voters pay the least attention. This is the election that too often puts unqualified and least desirable candidates for local and state jobs into office, only because you and your friends stay home on primary election day. We must elect officials who can re-establish world confidence in the United States. We can be liberal without being absurd or foolish. We can and will do something constructive for humanity, including the minorities, but without blindly following a path to more confusion, hate and chaos. We can and must bring some semblance of order and unity into the higher echelons of the Federal government. We can and must render impotent the lawless racketeer element that pervades the political arena. The various candidates have published their personal qualifications and the things they believe in and stand for. From this you can decide how to cast your ballot. Don't make the dangerous mistake of staying home and criticizing the voting system or the candidates. Remember it is the lesser of two evils. The other "system" means you are forced to go to the polls and cast your ballot for but one candidate. That has been happening to millions and it can happen here. Get in this race now—Tuesday, August 5. This series of advertisements paid for by citizens who believe that the public should have essential information regarding the present administration to help guide them in the fall election.

North of the City

Mrs. Henry Fitzpatrick, Correspondent

In honor of Mrs. Ervin Bradley's birthday the family gathered at Whiting Park for a picnic supper. Those present besides Mr. and Mrs. Bradley were Mr. and Mrs. Pete Huzek and children of Petoskey, Mr. and Mrs. Emmet Bradley and children of Pontiac, Mr. and Mrs. John Braun and family, Mr. and Mrs. Harold Price

and family and Mike Bradley. Mr. and Mrs. Edward Renkiewicz of North Bay, had as dinner guests Monday, Mr. and Mrs. Peter Leist and daughter Anna Mae, and their son Pvt. Raymond Welles, who arrived home Friday from Korea on furlough. Mr. and Mrs. Fay Allen and daughter Marjorie of Petoskey,

Mr. and Mrs. Robt. Allen and family of Greenville, Mr. and Mrs. LeRoy Allen of Petoskey, Mr. and Mrs. Edwin Bradley and son Edwin, Jr., Mr. and Mrs. Dan Bradley and son and Miss Maggie West of Horton Bay, Mrs. Anna Nelson of Montana enjoyed a picnic dinner Saturday at the Horton Bay school ground.

Rev. and Mrs. Henry Strong and son-in-law and daughter, Mr. and Mrs. Alfred Abelhart of Windsor, Canada, arrived Sunday at the home of their brother and sister-in-law, Mr. and Mrs. Frank H. Behling, Mr. and Mrs. Strong to spend a week here, Mr. and Mrs. Abelhart returned home Monday.

Mr. and Mrs. Robt. Hale and family of Grand Rapids, Mr. and

Mrs. Lee Chambers and family of Cadillac and parents, Mr. and Mrs. Wm. Looze enjoyed a picnic dinner at Young State Park Sunday. Mrs. Chambers and Sherry and Connie Hale are spending a few days at the Looze home, the rest returned home after spending the week end here. Lloyd and Edward Jones of Detroit and Geo. Staley of the Peninsula visited the former's father Arthur Jones, Sunday at the Northside Convalescent home.

Pvt. Stanley Sanders of Fort Riley, Kansas, is spending a 15-day furlough with his wife and parents, Mr. and Mrs. Bruff Kelts, Ann street and Mr. and Mrs. Chas. Sanders of Gaylord.

Mr. and Mrs. Walton Fritz and son spent the week end at Alpena and Cheboygan with relatives.

Mr. and Mrs. Harvey Clute and daughters Joan and Carol, returned to their home at Roscommon Sunday, after spending the past week here with their mother, Mrs. Helen McNally and other relatives.

Wm. Russell of Flint spent the week end here with relatives. Mrs. Russell and children, who had spent the past two weeks here with her parents, Mr. and Mrs. Ed. Mathers and other relatives, returned home with him. Mrs. Arza Smith spent the past week at the home of her son-in-law and daughter, Mr. and Mrs. Geo. Palzin and infant son at Willis, Mich., returning Saturday with her son and wife, Mr. and Mrs. Thomas G. Smith of Detroit, who spent the week end here.

A quiet wedding was solemnized seven o'clock Saturday evening at the Charlevoix Baptist parsonage, when Mrs. Barbara Howard, daughter of Mr. and Mrs. Ed Mathers, became the bride of Richard Hull of Charlevoix. The ceremony was performed by Rev. L. L. Lewis in the presence of immediate relatives. Mr. and Mrs. Jack Russel attended the bride and groom. A reception was held later at the home of the groom's parents, Mr. and Mrs. Joe Hull. The young couple will reside at Sherman street, Charlevoix.

Mr. and Mrs. Nobel Whitman and children of Williamston spent the week end here with their brother-in-law and sister, Mr. and Mrs. Lou Stevens.

Bud Hall is spending a week's vacation with his brother and wife, Mr. and Mrs. Vern Hall in Ypsilanti and brother-in-law and sister, Mr. and Mrs. Tod Spencer of Owosso.

Mr. and Mrs. Geo. Dodds of Omaha, Neb., are visiting their parents, Mr. and Mrs. Henry Dodds.

Mr. and Mrs. Harry Hayes and sister, Miss Phyllis Towne spent the week end at Flint with friends.

Mr. and Mrs. Homer Talboys of Lansing spent the week end here with relatives.

Mr. and Mrs. Ed Johnson and mother, Mrs. Underhill, spent the week end at Ferndale.

Mr. and Mrs. Edwin Dodds have returned home after spending the past six months at Omaha, Nebraska.

Mr. and Mrs. Fred Stevens, who were visiting their parents, Mr. and Mrs. Wm. Grey, returned to Detroit, Tuesday.

Mrs. Archie Sutton returned home Friday from Little Traverse hospital, where she spent a few days receiving treatment for a broken arm.

Harry Barkley entered Gaylord sanitarium Monday July 21 for rest and medication.

Mrs. Howard Thayer, who entered Lockwood General hospital last Friday as a medical patient, was released Monday and is at the home of her daughter, Mrs. LeRoy Allen of Petoskey and is gaining nicely.

Mr. and Mrs. L. A. McKenzie of Flint visited their son and family, Mr. and Mrs. Kenneth Hunt and son Kennie Sunday.

Louie Miller of Hastings and sister, Mrs. Linna Johnson of Petoskey visited Mr. and Mrs. Robt. West last Friday.

Mr. and Mrs. Barney Cox and son returned to Detroit Monday after spending a week at Horton Bay.

Mrs. Gaylord Snyder of Morrisville, Ind., is visiting her father, James Bardwell, who is ill at his home on Terrace street.

Mr. and Mrs. Wm. Mathers and daughter, Mary, of Flint were week end guests of Mr. and Mrs. Ed Mathers.

Mr. and Mrs. Emmet Bradley and children left for their home at Pontiac Saturday after spending a week here with their parents, Mr. and Mrs. Erwin Bradley and other relatives.

Mr. and Mrs. Elmer Brownell of Midland are spending a two weeks vacation at a cottage at Gaza Beach and visiting Mrs. Nellie Suitor and Mr. and Mrs. Elmer Scott.

Karen Gould returned home Saturday after a three weeks visit at Dearborn with relatives.

Mr. and Mrs. Oscar Olson of Little Rock, Ark., arrived last Tuesday to spend two weeks vacation at their cottage at Glenwood Beach.

Mrs. Bud Handy and baby left for her home at Ithaca Sunday after spending a week with her parents, Mr. and Mrs. Bruff Kelts.

Mr. and Mrs. O. D. Mayhew attended the funeral of their uncle, Geo. Jaquay, at East Jordan last Thursday.

Mr. and Mrs. Robt. Pratt and two daughters of Flint arrived Monday to spend the week with their parents, Mr. and Mrs. Leon Pratt.

Edward Brannon and Elmer West have returned to their work on a Great Lakes steam ship.

Mr. and Mrs. Seward Patton of Central Lake were guests of Mr. and Mrs. Clarence Kent and family Sunday.

Mr. and Mrs. Ray Gove of Lincoln Park spent the week end at the home of their parents, Mr. and Mrs. Leon Pratt.

Mr. and Mrs. O. D. Mayhew and two sons spent Sunday at East Jordan with their brother-in-law and sister, Mr. and Mrs. Arthur Snyder.

Victor Clute jr. of Alpena is a guest this week of Harvey Fritz. Amel Hegerberg of Bath, Mich., visited Mr. and Mrs. Robt. West Saturday evening. Mr. Hegerberg taught the East Bay school 29 years ago.

Mrs. Betty Kelts of Lansing left Sunday after spending a week with her parents, Mr. and Mrs. Austin Weeks and other relatives.

Mrs. Geo. Peters, Chandler twp. and Mrs. John Leist visited Mrs. Henry Fitzpatrick last Tuesday afternoon.

Mr. and Mrs. Carl Zinck spent Sunday at Traverse City visiting friends.

Mr. and Mrs. Nyal Gould spent the week end at Grand Rapids with relatives and friends.

Mrs. John Washko visited her brother, Harry Roof jr., at Little Traverse hospital Monday evening. Harry, who received surgery in his hand last Thursday would appreciate cards and calls as he will remain there 14 days longer.

The item last week about Tom Miller and family moving in with Mrs. Jones seems to be a mistake, sorry.

Mrs. Gladys Heffron and two children of Detroit are visiting her father, John Lake, and other relatives.

Mrs. Mary Chapman and sons Jerry and Charles, also Joe Chipenary and Paul Cherry of Detroit are guests this week of Mr. and Mrs. Elmer Crane.

Mr. and Mrs. Richard Wright and Patty Jo of Grand Rapids were week end guests of their parents, Mr. and Mrs. John Bradley.

Gene Lawrence of Lansing spent the week end at the home of his parents, Mr. and Mrs. Claude Lawrence.

Mr. and Mrs. Gerald Aldridge of Lansing called on Mr. and Mrs. Claude Lawrence Sunday enroute to Harbor Springs.

Helen, Martha and Byron Belknap are guests this week of their uncle and aunt, Mr. and Mrs. Ronald Koteskey.

Mr. and Mrs. Bernard Hartnell of Detroit called on their parents, Mr. and Mrs. J. A. Hartnell Saturday enroute to White Fish Bay, Upper Peninsula.

e,fByy flaje Bawi Me,leg t Aalt

Albino "Chuck" Tackles a Dog

The white "little tiger" giving the dog a battle in Mrs. Albert Wright's backyard proved to be a rare albino woodchuck, the conservation department reports.

Answering the call for help from the St. Johns woman, conservation officer Earl Goff finally managed to bag the odd-colored woodchuck and cart it down to the Rose Lake Wildlife Experiment station northeast of Lansing.

Normal coloring of the professional excavator is gray with a yellow cast.

According to Biblical scholars, Jesus and his disciples spoke Aramaic.

MUCC Clubs Get Grant For Youth Camp Project

The Michigan United Conservation Clubs has received a \$900 grant from the National Wildlife Federation to help finance a motion picture depicting the program of the junior conservation camp sponsored annually by MUCC at Ludington State Park, to purchase needed equipment for the camp and to help provide one or two college scholarships in the conservation field.

The financial aid was announced by Dr. Paul Herbert, East Lansing, head of the conservation department of Michigan State College. Dr. Herbert is regional director of the National Wildlife Federation of which MUCC is an affiliate.

The East Lansing conservation leader said similar grants for projects of outstanding merit were awarded this year in 23 other states. Sponsored in each case by a state organization affiliated with the National federation, the approved projects included teachers workshops in 13 states, youth camps in 4 states, wildlife research in 3 states, and miscellaneous activities such as pollution-control campaigns in 4 states.

Money for the grants-in-aid, as well as for other activities of the National Wildlife Federation, is

secured through the distribution of sheets of wildlife poster stamps. The stamps, full-color reproductions of paintings by leading nature artists, have been issued annually by the Federation since 1938. Interested persons send in small contributions in return for the stamps.

Run Down by Drunk
Knoxville, Tenn. — Drunken driving sent E. J. Hayes to a hospital with a fractured knee but there were no vehicles involved in the accident. Hayes said he was on the sidewalk when a drunk, unable to steer a straight course, fell into him.

Be Sure to VOTE August 5th

D. D. Nelson
REPRESENTATIVE
Equitable Life Assurance Society

Business Insurance — Educational Funds
Retirement Income — Annuities
Ordinary Life Insurance With
Retirement Options

Boyne City, Michigan

Phone JU 2-7258 215 E. Cedar Street

VOTE! VOTE! VOTE! VOTE!

August 5th Primaries

Vote for

GILBERT M. LINDSAY

Republican Candidate
for

SHERIFF

Of Charlevoix County

- Personal and Better Service Assured
- Highways Properly Patrolled
- Dogs Controlled--Eliminating Property Damage

ALGER Endorsed by Vandenberg

FRED M. ALGER
Secretary of State

When Fred M. Alger, Michigan's three-term Secretary of State, first entered public life, one of his outspoken supporters was Arthur H. Vandenberg, late United States Senator from Michigan.

"My support," said Senator Vandenberg, "is not only prompted by a debt of gratitude to his illustrious parents, but by the outstanding record of young Fred Alger himself."

Today, as the leading Republican candidate for Governor, Fred M. Alger is opposed by another Vandenberg.

Needless to say, his opponent is in no way related to the great Arthur H. Vandenberg, whose words of confidence helped launch Fred M. Alger's successful career of public service.

FRED M. ALGER for GOVERNOR

Don't Waste Your Vote on a Name Candidate
REPUBLICAN PRIMARIES AUGUST 5

TUNE IN

on
Radio Station

WMBN

Friday, August 1

8:30 p.m.

and hear

ROBERT

MONTGOMERY

Famed Screen Star
and
NBC News Commentator
Interview

FRED M. ALGER

REPUBLICAN
CANDIDATE
for

GOVERNOR
of Michigan

WHERE YOU BUY YOUR USED CAR IS IMPORTANT

Consider this fact, we retail low mileage new car trade-ins carefully picked, mechanically approved, completely reconditioned which we sell with

A BONAFIDE WRITTEN GUARANTEE, FOR YOUR PROTECTION. NO WRECKS SOLD HERE.

IF YOU ARE IN THE MARKET TO BUY A QUALITY CAR AT AN HONEST PRICE . . .

Then See
JACK
at Jack's Super Service

We also have a Good Selection of
"Cheapies" at low prices

MINUTES OF THE SCHOOL BOARD

Regular meeting of the Board of Education of Boyne City Rural Agricultural School District No. 3, June 9, 1952

Table listing school board members and their respective amounts, including Cascade Paper Co., Herrick Brothers, and Michigan School Service.

NOTICE

Of Election to Vote on Franchise

NOTICE IS HEREBY GIVEN to the qualified electors of Melrose Township, Charlevoix County, Michigan, that a Special Election to be held at the Township Hall in said Township, on the 5th day of August, 1952, said electors will vote on the question of the confirmation of the granting of a franchise to Northern Michigan Electric Cooperative, Inc., its successors and assigns, for the purpose of constructing, maintaining and using electric lines on, along and across the public highways, streets, alleys, bridges and other public places, and to transact a local business in the Township of Melrose, Charlevoix County, Michigan.

This Notice is given pursuant to law, by order of the Township Board

ORPHA COREY, Township Clerk

Township of Melrose Charlevoix County, Michigan

Granted to Northern Michigan Electric Cooperative, Inc. June 18th, 1952

The Township of Melrose Ordains:

Section 1. Permission is hereby granted to Northern Michigan Electric Cooperative, Inc., a Michigan Corporation, its successors and assigns, to construct, maintain and operate in the public streets, highways, alleys and other public places in the Township of Melrose, Charlevoix County, Michigan, all needful and proper poles, towers, mains, wires, pipes, conduits and other apparatus requisite for the transmission and distribution of electricity, and to transact a local business within said Township, subject, however, to all conditions and restrictions hereinafter contained.

Section 2. The conditions of the foregoing grant are as follows:

- A.—The grantee shall do no injury to any street, highway, alley or other public place, or to any shade trees, or in any manner disturb or interfere with any water or gas pipes, or with any public or private sewer, now or hereafter laid or constructed by any authorized person or corporation.
B.—The Board of County Road Commissioners of Charlevoix County, or other proper authority, may in their discretion grant permission for the trimming of trees when necessary to make the lines safe and accessible, such trimming to be done under their supervision.
C.—The said grantee before entering up any street, highway, alley or other public place for the purpose of erecting and constructing any poles, mains, wires, pipes, conduits or other apparatus, shall in writing notify the Board of County Road Commissioners of Charlevoix County, or the Superintendent of said Board, or other proper authority, of the proposed construction, and obtain thereof, and shall, if the Board so requires, file with it a sufficient plan and specification showing the nature and extent of the proposed erection and construction.
D.—No street, highway, alley or public place shall be allowed to remain encumbered by the construction work of the said grantee for a longer period than shall be necessary to execute the said work, and the Board of County Commissioners of Charlevoix County shall determine the question of such necessity, and the grantee shall at all times conform to all ordinances of the Township now or hereafter in force relative to the fencing and lighting of obstructions and excavations.
E.—The grantee shall save the Township harmless from any judgment that may be recovered against the Township by reason of the wrong-doing or negligence of said grantee in the erection and maintenance of said poles, mains, wires and other apparatus or construction.
F.—Said grantee shall make due provision upon forty-eight hours notice in writing by raising its wires or otherwise, for the passage of any barn, building or other structure on or over any street, highway or public place occupied by the mains, wires, poles and apparatus of said grantee.

Section 3. This grant shall take effect, if said grantee shall within thirty days from the date of the passage of this ordinance, file with the Township Clerk its written acceptance of the terms of same, and upon the confirmation of this grant by the affirmative vote of a majority, of electors of said Township, voting thereon at the SPECIAL election to be held on the 5th day of August 1952, as provided for by the Statutes and State Constitution.

If not confirmed by the electors voting at said election, this ordinance shall be null and void.

Section 4. This Franchise and Ordinance shall be and remain in force for thirty (30) years from and after the date of its confirmation by the electors of Melrose Township, Charlevoix County, Michigan.

Section 5. Nothing in this grant shall be construed to alienate the title of the public in and to any street, highway, alley or public place or any portion thereof, neither shall anything herein be construed in any manner as a surrender by the Township of Melrose of its legislative power with respect to the subject matter hereof, or with respect to any other matter whatsoever; now as in any manner limiting the right of the said Township of Melrose to regulate the use of any street, avenue, highway, alley or public place within its jurisdiction.

Table listing various businesses and their amounts, including Harper's Cities Service, Lemar Scientific Corporation, McCoy's Market, Nessen, Mrs. Joe, Kindergarten Help, Boyne City Gas Co., Consumers Power Co., Michigan Bell Tele. Co., Standard Oil Company, Duro-Test Corporation, The American Floor Surfacing Machine Co., May's Ignition Service, Parker Motor Freight, Inc., Charlevoix Co. Road Commission, Alstine Dunlop, Walter Matelski, Thurman Sutliff, F. O. Barden and Sons, Brahm Laboratories, Inc., Churchill Manufacturing Co., Hankey Lumber Co., Houk, Neil, Kline Electric, Leist, John, Lucas Electric, Moore's Hardware, Shiotelis Building Supplies, The Tropical Paint and Oil Co., Vought's Paint Store, York-Shipley, Inc., Kindy's Garage, Benser, William, Boone, Clayton, Boyne City Hardware, Consumers Power Co., Dilworth, F. W. and Sons, Fochtman Motor Co., Hardy, Lester, Mathers, Frank, Michigan Bell Co., Northern Auto Co., Olson's Super Service, Roderick, George, Sheaffer, A. and Co., Sinclair Sales, Standard Oil Co., Sumner, Philo, Gerries Drug Store, Michigan Bell Co., Helen Fritz, Boyne City Bakery, F. O. Griffin, Jordan Valley Co-op Creamery, Pearson, J. H., W. A. Sack, C. C. Schaub, Shaw-Naylor, Inc., Sunset Co-op, Inc., Wait, Lloyd, Batlike, Albert, Boyne City Co-op Co., Consumers Power Co., Demco Library Supplies, Hunting Co., The H.R., Michigan Bell Tele. Co.

Roll call vote, all voting in favor thereof, Motion carried. Motion by Conkle, supported by Korthase, that the meeting be adjourned, motion carried, meeting adjourned.

Motion by Conkle, supported by Heaton, that the bid of Lance Russ to paint the Assembly Room in the High School Building, for the sum of \$140, the School District to furnish the paint therefore, be accepted. The bidder to make minor repairs as well as to paint the said room. Roll call vote, all voting in favor thereof, Motion carried.

Motion by Korthase, supported by Heaton, that said School District accept the bid of the Northern Insulating Service of Oden, Michigan, to insulate the Library Building for the sum of \$190. Roll call vote, all voting in favor thereof. Motion carried.

Motion by Conkle, supported by Korthase, that the members of the election board be paid \$10.00 each, and Keith Stanley be paid \$5.00 for their services at the school election held on June 9, 1952. Roll call vote, all voting in favor thereof, motion carried.

Motion by Korthase, supported by Conkle, that Anna Andrews be paid \$250 in full for her services as census enumerator for said school district, for the year 1952.

Roll call vote, all voting in favor thereof, Motion carried.

Motion by Conkle, supported by Korthase, that the Trustees Salaries be paid at this time. Roll call vote, all voting in favor thereof, Motion carried.

Motion by Conkle, supported by Korthase, that the members of the election board be paid \$10.00 each, and Keith Stanley be paid \$5.00 for their services at the school election held on June 9, 1952. Roll call vote, all voting in favor thereof, motion carried.

Motion by Korthase, supported by Conkle, that Anna Andrews be paid \$250 in full for her services as census enumerator for said school district, for the year 1952.

Roll call vote, all voting in favor thereof, Motion carried.

Advertisement for State Mutual Insurance Company, featuring Lester Hardy as the representative. Text includes 'COMPLETE One Policy Protection' and 'NOW—One Policy, That Gives You Windstorm, Hail and Fire Protection'.

Roll call vote, all voting in favor thereof, Motion carried. Motion by Conkle, supported by Korthase, that the meeting be adjourned, motion carried, meeting adjourned.

Guy C. Conkle, Jr. Secretary

Adjourned meeting of Board of Education of the Boyne City Rural Agricultural School District No. 3, June 12, 1952.

The meeting was called to order by President Kujawski at 8:30 p.m. Present: Trustees, Kujawski, Rouse, Heaton. Absent: Trustees, Conkle and Korthase.

The report of the inspectors for the election of this school district held on Monday, June 9, 1952, was filed and examined. The report showing that 207 votes were cast and Arthur K. Rouse, having received 74 votes; Hylon J. Heaton, Jr., having received 88 votes, and Charles Williams having received 45 votes and there being two trustees to be elected. Motion by John Kujawski, supported by Hylon J. Heaton, Jr. that report of the election inspectors be confirmed and Arthur K. Rouse and Hylon J. Heaton, Jr., each having received the highest number of votes, be declared each elected to the office of trustee for the term of 3 years, said term expiring June 30, 1955. Motion carried.

Motion by Heaton, supported by Rouse that the salary of the school office clerk be raised One Hundred Twenty (\$120.00) Dollars per year. Roll call vote, all voting in favor thereof, motion carried.

Motion by Kujawski, supported by Rouse that the meeting adjourn, motion carried, meeting adjourned.

Dr. H. J. Heaton, Acting Secretary

Potent Even in Death Monticello, Ind. — Lawrence Kraud, a policeman, used a dead queen bee to corral a swarm of bees massed on a fire hydrant. He put the dead insect, which had been killed by a car, into a cardboard carton and the swarming bees flew in.

The New Tay bridge, near Dundee, Scotland, is the world's longest bridge.

Callers at the Carl Clark home during the week were Mr. and Mrs. William Townsend and Mrs. Bert Walton.

Mr. and Mrs. Jerry Barnes and family of Grand Rapids spent the weekend with his parents, Mr. and Mrs. Lou Barnes.

JoAnn Howard was a supper guest of Ruth and Erma Cilke in Petoskey Thursday.

Sue Wiegandt, who spent a week with her grandmother, Mrs. Howard Wood and with her aunt, Mrs. Karl Howard returned to her home in Johannesburg.

Roy MaGee and Roscoe Howard Jr. are helping Albert Howard put up his hay.

We were lucky! There has been no report of damage done by last week's storm.

Callers during the week at the John Howard home were Mrs. Ed Krentz, Mrs. John Berdys and daughter of Detroit, Mr. and Mrs. Sylvester Wojciechowski and girls and Mrs. Frank Spaniak of Boyne Falls.

Mr. and Mrs. Lea Matz called on their aunt, Mrs. Emil Lick of Boyne Falls Sunday.

Mrs. Albert Howard and Mrs. Roy MaGee spent a few days in Lansing.

NOTICE OF HEARING CLAIMS State of Michigan, Probate Court for the County of Charlevoix.

In the Matter of the Estate of Louisa Korthase, Deceased. At a session of said Court, held at the Probate Office in the City of Charlevoix in said County, July 11th, 1952.

all creditors of said deceased are required to prove their claims to said Court at the hearing on claims to be held at the Probate Office in the said City of Charlevoix, on September 29th, 1952, at ten o'clock in the forenoon;

It is Further Ordered, That publication of this order for three successive weeks previous to said day of hearing in the Boyne Citizen, a newspaper printed and circulated in said County.

Floyd A. Supp, Judge of Probate.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

He will oppose Proposed State Property Taxes. He will work for the Agricultural, Economic and Industrial Development of the district.

lic notice thereof be given by publication of this order for three successive weeks previous to said day of hearing in the Boyne Citizen, a newspaper printed and circulated in said County.

Floyd A. Supp, Judge of Probate.

Advertisement for Forrest G. Brown, Republican, August 5th Primary. Includes a portrait of Forrest G. Brown and text: 'Your Candidate for STATE REPRESENTATIVE FORREST G. BROWN Republican August 5th Primary'.

Advertisement for Guy Rundles, U.S. Congress, 11th District, Republican. Includes text: 'VOTE FOR GUY RUNDLES U. S. Congress 11th District Republican'.

Advertisement for Louis E. Anderson, Republican, Primary Election Aug. 5, 1952. Includes a portrait of Louis E. Anderson and text: 'Your State Representative LOUIS E. ANDERSON Republican Primary Election Aug. 5, 1952 Candidate for Renomination'.

Large advertisement for William C. Vandenberg for Governor, Republican, Primary Election August 5. Includes a portrait of William C. Vandenberg and text: 'William C. Vandenberg FOR Governor Republican PRIMARY ELECTION AUGUST 5 Integrity Experience Ability'.

NOTICE

Is hereby given, that a General Primary Election will be held on TUESDAY, AUGUST 5th, 1952, at the Melrose Township Hall.

ORPHA COREY,
Melrose Twp. Clerk

'round Walloon Lake . . .

Mrs. August Jensen
Correspondent

Dr. and Mrs. Tenenberg and son Danny of Detroit are spending their vacation with their parents, Mr. and Mrs. D. A. Cawthera. Allurney Lunch of Mt. Pleasant was a guest of Mr. and Mrs. Geo. Whitfield, Friday night. Mr. and Mrs. Phil Matestine of

Hemlock were week-end guests of Mr. and Mrs. Carl Stevens and family calling on other friends and relatives also.

Mr. and Mrs. Fred Wilcox of Buchanan were in this vicinity over the week-end, calling on old friends.

Mr. and Mrs. Ed Wood and sons Jackie and Eddie of Holt were guests of Mr. and Mrs. Rodney Ward last week. They are spending a week at Young State Park. Myron Gray and Miss Elanore Smith left for their home in Muncie, Indiana, after spending the past month at Mr. Gray's cottage. Mrs. Cleo Snook and sons, Dale and Mickey, of Niles are visiting

her sister, Mrs. Dale Cooper, and family this week.

Mr. and Mrs. Alfred March of Flint is visiting their son-in-law and daughter, Mr. and Mrs. Leslie Fineout.

Mr. and Mrs. Wm. Cox and son and Virginia Webber spent a few days in Chicago on business and pleasure.

About sixty folks turned out to the Walloon Sunday school picnic at the Walloon park, Sunday. The honored guests were Mr. and Mrs. Heckenburg and four daughters, missionaries from Iran, who have spent seven years in the missionary field there.

Mrs. Mary Taber and Miss Emily Thatcher left Sunday for their home in Auburn, N. Y., after spending several weeks with Myron Gray and sister-in-law, Miss Elanore Smith.

Miss Ethel Raye and mother of Terre Houte, Indiana, arrived this week to spend the month with their daughter and sister, Winnie Raye, at her cottage.

Mr. and Mrs. Chas. Hunt and two daughters of Ohio and Miss Pauline Napp of Oak Park, Illinois, are guests of Mr. and Mrs. Jim Whitfield.

Mr. and Mrs. D. E. Snider have as their guests their daughter and family, Mr. and Mrs. Dewitt Chapple and son Dewitt of Middletown, Ohio.

Bob Nagelkirk of West Branch is visiting his aunt and family, Mr. and Mrs. Howard Hand.

Mr. and Mrs. Kenneth Rhead of Sanduskey were Sunday afternoon and evening guests of Mr. and Mrs. Jack Urman. Kenneth and Jack were old army pals, spending basic training and overseas duty in Japan together.

Mr. and Mrs. Delbert Towne and Mr. and Mrs. Albert Towne and family spent Sunday evening with their daughter and sister, Mrs. Stanley Jensen, and family.

Mr. and Mrs. Malcom Whitfield of Chicago were guests of Mr. and Mrs. Jim Whitfield and mother, Mrs. G. W. Whitfield, last week.

Mr. and Mrs. Ralph Schneider and children of Detroit are spending a few days with Mr. and Mrs. Thomas Dale and family.

Crol Cawthera of Detroit is spending her vacation with her grandparents, Mr. and Mrs. D. A. Cawthera.

Heart Still Going

San Diego, Calif.—Mary Carillo is 103 years old and her friends were alarmed when she had a heart attack and was taken to the hospital. Their alarm was short lived. She was released 40 minutes after arrival. Doctors said her heart slowed down but didn't stop.

Queenie Still Holds Brownie Record

The brown trout recently taken out of Ogemaw county's Houghton creek may well be a new state sport fishing record, but the office wall at Marquette fish hatchery is displaying a bigger Michigan specimen.

Known as "Queenie," the 24-pound brown at the conservation department hatchery died of suffocation in attempting to swallow a large frog back in 1949. Age at the time was estimated at 13 to 14 years. Queenie originally was a wild trout taken from Cherry creek, Marquette county.

Harold Crawford of Cass City caught a 17-pound and five-ounce brown on Houghton creek, topping a sport fishing record on Michigan browns which had held for 12 years.

Ferdinand deLesseps, a French engineer, started the work on both the Suez and Panama canals.

Seein' Things

Knoxville, Tenn. — Glenda Choate, 2, saw pink elephants, but it wasn't from taking too many nips of east Tennessee moonshine. Glenda swallowed some of her mother's reducing pills. She told doctors she saw pink elephants and monkeys jumping up and down.

Careful and Dependable
Ambulance Service
Stackus Funeral Home
Dial JU-2-6531

CITIZEN WANT ADS INSURE RESULTS

KING-SIZE Gas Buy!

PREMIUM VOLATILITY at REGULAR PRICE!

Higher than ever in octane!
Higher octane plus Red Crown's premium volatility makes the old family bus feel like this *Animobile*. It's the KING-SIZE GAS BUY!

Red Crown-GASOLINE

the greatest GO on earth!

OLSON'S STANDARD SERVICE

We Want Vic Knox for CONGRESS

— HERE'S WHY —

1. At age of 24 township treasurer — supervisor
2. 16 years a state representative (1937-1952)
3. 8 years on Ways and Means Committee
4. 4 years Speaker ProTem and Floor Leader
5. 6 years Speaker of House of Representatives (1947-1952)

WE NEED KNOX As Our Republican Congressman

— Experience Counts Now —

This Ad Paid For By Local Contributions

What Has Louis Anderson Ever Done for Charlevoix County?

Elect a Man Who Will FIGHT for YOUR Interests

Be Right With Knight

NOMINATE

John Knight - Republican

for **STATE LEGISLATURE**

Primary, Tuesday, August 5th

THE NO. 1 PLANK IN MY PLATFORM:

Extend M75 to connect M66 and have the State take over Ironton Ferry

Your Boyne Area Vacation Guide

SHOPS - SERVICES - RECREATION

Harvard college, founded in 1636, is the oldest college in the United States.

B. C. Garden Club Annual Meeting

The Boyne City Garden club will be host to Region 5 of the Federated Garden Clubs of Michigan September 26. Region 5 is bounded on the south by a line drawn from Ludington through Reed City to Lake Huron and includes the upper peninsula.

Mrs. Wayne Smith, of Petoskey, met with the local club at the G. C. Ferris home July 26th when plans were made. The secretary gave the annual report and read an essay by Miss Shirley Inman about the Boyne City Garden club. It was organized in 1948, federated in 1949. The club has grown from twelve members to thirty-two in four years. The charter members were Mrs. Maryellen Kaden, Mrs. Maude Kightlinger and Mrs. Edith Bowers. Chairs and benches in Sunset park were donated by the club, also flowers

Check up... then dress up your watch Prompt Repairing

J. R. Porter
WATCHMAKER
On the Corner South of the Theatre
Boyne City

planted along the curb, as a tribute to Harlow Willson. Two beds of spring flowers were planted in the cemetery.

Boyne City will receive honor in the near future by having a picture on the cover of the magazine, "Thru the Garden Gate" along with a write-up.

The new officers for 1952-1953 are Mrs. G. C. Ferris, president; Mrs. Ben Ellis, vice president; Mrs. Alta Friend, secretary; Miss Martha Felt, treasurer.

Speeding Autos Kill Many Deer

Lansing—Proof of damage done Michigan's deer herd by speeding automobiles is provided by a three-year study made in a heavy deer population area north and east of Houghton lake.

More than 1,000 were killed from 1949 to the present time in Roscommon, Ogemaw, Crawford, Oscoda, Alcona and Iosco counties.

Along one 11-mile stretch of route 76, between Roscommon and Lake St. Helen, 67 deer were reported killed during the period. Conservation department analysts believe this figure represents only a portion of the kill, however, as many deaths go unreported.

Another heavy kill area is on route 23 along Lake Huron between East Tawas and Oscoda. One 12-mile stretch reports 72 killed by autos.

Heavily-traveled US-27 between the southern border of Roscommon county and the north edge of Higgins lake, a distance of 24 miles, reports 88 deer deaths.

From the south edge of Ogemaw county to Mio on M-33, a distance of about 38 miles, 96 deaths were reported.

BIG DECISION COMING

On August 7th or 8th our Michigan Conservation Commission is going to have to make up its mind about the department's recommendations on shooting antlerless deer in some parts of the state during a special season. Right now they're weighing public opinion in the matter—as well as their own. And there's plenty of opinion available!

Trouble has been brewing for a long time with Michigan's deer herd—and the trouble has been winter starvation on a widespread basis. Winter before last we lost a carefully estimated 50,000 animals who couldn't find enough to eat in the overbrowsed yards where deer concentrate when the snows get too deep.

That means a loss of 50,000 deer and all the meat that goes with them to hunters—but there's more to it than that. If those 50,000 deer had been legally killed in the fall there would have been far more feed for the rest of the herd through the hard winter months.

Herd in Poor Condition

Proof that the health of Michigan deer is on the decline has been established by the fact that twin births of fawns, which is normally expected, is on the decrease. Worse than that, many does are not reproducing at all, and these conditions are most noticeable in the starvation areas.

Inasmuch as artificial feeding is completely impractical there's only one realistic approach to the problem, and that's the one recommended by game biologists in our Conservation Department: A special open season for the taking of a limited number of antlerless deer in specific starvation areas.

Wisconsin Leads The way Wisconsin, Michigan and Pennsylvania each have an estimated million deer, accounting for three million of the nation's seven million total. Wisconsin has faced the starvation problem, too, and is now making unprecedented progress in deer management. Their usual kill of bucks was around the 50,000 mark each year. In 1949 they killed their usual crop of bucks, plus 160,000 does

DURANTE SALUTES MAGGIE TRUMAN

Jimmy Durante takes readers behind the scenes of TV rehearsals and reveals that Margaret Truman has a real sense of humor—even when the joke is on her. Durante tells all in "MY GAL, MAGGIE TRUMAN," in this Sunday's (Aug. 3) issue of The American Weekly, exclusively with The Detroit Sunday Times.

The guillotine was named for Dr. Joseph Ignace Guillotine, who did not invent it.

WEDDING INVITATIONS
See **PORTER**
Next to the Theatre. Open Sat. Nite.
BOYNE CITY

WASHDAY THE MODERN WAY

Boyne City Laundry

"You Wash It or We Wash It"

106 SOUTH PARK STREET

"We Aim to Satisfy"

Hours: Daily from 8:30 a.m. to 5 p.m.

We also remain open each Tuesday evening from 6:30 'til 9:00
Saturday Hours: 8:30 a.m. to 1:00 p.m.

We cater to motel and cabin work

Vacation Specials

- BRAZIL NUT FUDGE 14-oz. bar **39c**
- TASTGOOD CHEESE FOOD 2-lb. pkg. **79c**
- KIDNEY BEANS 2 No. 2 tins **25c**
- RICHELIEU SPANISH RICE 15-oz. tin **23c**
- HEAT AND EAT CHOW MEIN 48-oz tin **79c**
- STUFFED PEPPERS, in tomato sauce, 18-oz tin **49c**
- MICHIGAN HONEY, light 5-lb. jar **97c**
- SYMON'S TISSUE 4 rolls **37c**
- JERSEY CREAM FLOUR 25 lbs. **1.74**
- ATLAS JAR CAPS doz. **25c**
- GIANT PACKAGE TIDE OR DREFT **69c**
- ROSE DALE PINEAPPLE, sliced No. 2 can **29c**
- RICHELIEU COFFEE lb. **85c**
- FRESH PORK LIVER lb. **29c**
- GROUND BEEF lb. **55c**
- RING BOLOGNA lb. **43c**
- BROOKFIELD SAUSAGE lb. pkg. **59c**

CHICAGO BEEF — VEAL — PORK

FROZEN FOODS

Gray's

In Boyne City It's **Olson's Standard Service**
"The Station by the Lake" where **HELPFUL**
is the watchword of our entire staff year after year.

THE VERY BEST IN SERVICE
at **Olson's Standard**
Harry Dunsmore, Proprietor

Sunnyside Restaurant

Boyne City

You'll find our dining room ideal

Whether its Breakfast - Luncheon - Dinner—it's flavorfully prepared and served with a courtesy that has made us a landmark with people of good taste.

Fountain Service

WE CATER TO DINNER PARTIES FOR RESERVATIONS PHONE JU 2-6851

Boyne City's Newest and Most Modern Restaurant

The Sunnyside

Boyne Theatre

The House with the Best Sound

THURSDAY and FRIDAY
BIG DOUBLE FEATURE

"HERE COMES THE MARINES" and "STARS AND GUITARS"

Last Complete Show 8:45 p.m. — Admission: 20c - 50c

SATURDAY

"THE CIMARRON KID"
AUDIE MURPHY — YVETTE DUGAY

Matinee 3 p.m., 14c - 35c—Nite 20c - 50c. Nite Shows 7:30 & 9:30

SUNDAY and MONDAY

"I'LL SEE YOU IN MY DREAMS"
DORIS DAY — DANNY THOMAS

Matinee 3 p.m., 14c - 35c—Nite 20c - 50c. Nite Shows 7:30 & 9:30

TUESDAY and WEDNESDAY

"MA AND PA KETTLE AT THE FAIR"
MARJORIE MAIN — PERCY KILBRIDE

Shows Start 7:30 - 9:30 — Admission: 20c - 50c

On the Corner South of the Theatre
Boyne City.

PORTER, JEWELER
SELLS
Feature: LOK DIAMONDS Columbia
Hamilton WATCHES Bulova
Community SILVER 1847 Rogers
Parker PENS Parker
Zippo LIGHTERS Ronson
Big Ben CLOCKS Telechron
Duncan CRYSTAL Imperial

Bracelets WATCH BANDS Straps
PROMPT WATCH REPAIRING
On the Corner South of the Theatre
Boyne City

3 different models of galvanized steel. Safety Floats of Styrofoam—virtually unsinkable. Use motors 1 thru 10 h.p. Minimum upkeep.

Enjoy full boating pleasure at lowest cost.
SEE US TODAY

Boats -- Baits
Lance at Advance
JU 2-7059

Septic Tanks

Precast Lifetime Concrete
400 gal. 500 gal.

Tanks, Sumps
Drywells Cleaned

Licensed Bonded

WM. C. SKORNIA

Septic Tank Service
Phone Boyne City JU 2-7464

Record Bra
by **Gossard**

the stitched "bra" hit

Finer all around—in stitching, uplift, fit—Gossard's Record Bra has an ingenious front gore, too. And this shapely shape won't wash out. The straps won't cut—they're tubular grosgrain. Lace edge. Adjustable back. A, B, C, C+ cups. White.

S. B. NEYMARK
WEARING Boyne City APPAREL
JU 2-6812

Your Boyne Area Vacation Guide

SHOPS - SERVICES - RECREATIONS

Weekly Fire Toll At Low Mark

The smallest weekly forest fire toll since the hazard period started last spring, two blazes damaging five acres, is disclosed by the conservation department.

Latest fire report shows no fires, for the first time in the 1952 hazard season, anywhere above the Bay City-Muskegon line. With much rain, especially in the north, state forest firemen had to put out two fires in the southwestern Plainwell district.

So far this year 899 fires have burned over 5,276 acres.

On Deer's Side
Buffalo, N. Y. — Hundreds of children booed as William C. Sullivan, SPCA superintendent, carried out his job. While the youngsters watched, Sullivan was forced to destroy a 125-pound doe which jumped through a schoolroom window.

Blue sky laws are resigned chiefly to regulate the sale of stocks, bonds and other securities to protect investors.

GREEN

America's Favorite Color

Many millions of Americans visit forest areas each year to hunt, fish, hike, camp, and enjoy the beauties of nature. Yet, in an average year careless citizens cause forest fires that leave 30 million acres burned and bare—worthless for recreational purposes.

All of us can help prevent forest fires and Keep America Green. Do your part by being careful with fire in wooded areas.

Cross Village Prepares For Its Indian Festival

Cross Village—There's a bustle of activity in this Land of the Crooked Tree as villagers here prepare for their annual Indian festival to be held at the Holy Cross church grounds, August 10.

On the bluffs where as many as 20 tribes once gathered for councils of war and peace the local Ottawas are rehearsing tribal chants that once echoed through the virgin forests of this historic location. While the present cast may be but a pitiful remnant of the once powerful Ottawa nation, the spirit of the festival still burns high.

"We have only a tradition to hang onto now," Father Walbert Galerno, pastor of Holy Cross parish explained, "and so we keep the festival alive."

Since the festival was started 25 years ago, it has marked the high point of this community's seasonal activities. The little village (population 300) is swamped with hundreds of tourists and visitors from nearby resorts who come to aid the celebration. Souvenir shops, the local inn and grocery do a boom-town business and at Holy Cross parish hall the women pitch-in to serve 400 to 500 chicken dinners.

But with all the lavish preparations, the Indian, his history, and the romantic lure of the Land of the Crooked Tree are still the attractions that make this out-of-

the-way village a favorite rendezvous of the tourists who visit in Michigan.

At Holy Cross church, the tribal costumes are held in well-kept storage and at festival time passed out to the Indian residents of the village. "In the old days, they brought their own," Rev. Walbert Galerno said, "but now we have to pick the Indians to fit the costumes."

The vicissitudes of time have dealt harshly with this community. Once the capitol of the Indian nations in the Great Lakes area, it declined with the westward withdrawal of the Indian nations. It prospered briefly in the lumber and tan bark era and then became a thriving fishing village. And then the lamprey dealt its fishing industry a mortal blow and high water destroyed its docks.

But now, with the paving of M-131 and the extension of the shore route through to Mackinaw City, a new "life-line" is pumping blood into its economic life.

Joe Smolak, one of the town's youthful white residents, summed up the prospects with the remark, "We're starting out to make history again."

An earthquake coupled with an eruption of lava from Mount Vesuvius destroyed Pompeii in 63 A.D.

B&D Fuel KIDS

THIS GASOLINE OF HIGHEST GRADE TO FARMERS IS A WORKING AID

Today a farm can't operate without Gasoline . . . our high quality Gasoline give you better performance with less wear and tear on valuable farm equipment.

B&D OIL CO.

Metered JULY 27/52 BOYNE CITY Service is our business

SHERWIN - WILLIAMS

SWP House Paint...it's WEATHERATED

- ◆ For Lasting Beauty
- ◆ For Longer Protection
- ◆ For Greater Economy

Vought's Paint & Wallpaper Store

Hotel Dilworth

Dinners recommended by Duncan Hines

Serving Weekdays 6-8 p.m.
Sunday 1-3 p.m.

RESERVATIONS APPRECIATED
Phone JU 2-6821

The Kiddies' Shop

Save Now
CHILDREN'S STRAW HATS \$1.00
CHILDREN'S COATS ONE-THIRD OFF
SALE ON MANY SUMMER DRESSES
UNUSUAL SHOWER GIFTS

Hott's Tot to Teen Shop
Open Saturday Night

OPEN

Boyne Mountain Ski Lodge

CHAIR LIFT RIDES

The only Chair Lift in the Midwest
See Beautiful Boyne Valley from the Top of Boyne Mountain

DINNERS—5:30-9:00 p.m. Week Days,
3:00 to 9:00 Sundays

PLEASE PHONE RESERVATIONS FOR DINNER OR SPECIAL PARTIES

TAP ROOM OPENS
FRIDAY, AUGUST 1ST

Lodging in Attractive Modern Lodge by Day, Week or Month

BOYNE MOUNTAIN SKI LODGE
Violet Manglos, Summer Manager
Phone Boyne Falls 20

Deer "Invade" Capitol Area

Birth of twin fawns only nine miles from the state capitol building is reported by the conservation department.

Baby deer were found in the woods at the Rose Lake Wildlife Experiment station by state game men while opening squirrel trap-lines for a summer population survey.

Stinkers Stage A Little Show

Skunks are having a "stinkin' good time" in D. H. Day state park.

A family with an almost impregnable defense not only has moved in under the conservation department park manager's residence, but the genial "house guests" occasionally come out, play and put on a show.

AT McCOY'S

Canned Hams 1½ to 12 pounds
Corned Beef lb. 68c
Frozen Turkeys

McCOY'S MARKET

Boyne City Phone JU 2-6601

Combination Doors

2ft.-8in.x6ft.-8in. \$17.25
3ft.-0in.x6ft.8in. \$17.75

Hankey Lumber Co.

Boyne City Phone JU 2-7222

Rainbow Gardens

M75 Between Boyne Falls and Boyne City

DINE and DANCE

Orchestra Saturday

STEAKS — CHICKEN — SEA FOOD

Dinners

(Reservations Appreciated)

"If ever you get a tough steak at Rainbow Gardens the dinner is 'on the house'. We're not worried."

"Our chicken dinners are served family style"

"Our Sea Food is delicious!"

Hours: 6 to 9 during week (except Monday we're closed)
Sunday 2 to 7

Phone JU 2-7594

Dance at Cal's Tavern

SATURDAY NIGHTS

To Music By Archer's Orchestra

CHOICE LIQUORS
FINE FOODS
SHORT ORDERS
and SANDWICHES

Also
Dinners by Reservation
Phone LE 6-7062

EVINRUDE Fleetwin with Duo-Clutch

- ★ Start in Neutral
- ★ Press the Button for forward
- ★ Safti-Grip Drive
- ★ Flashing Speed
- ★ Slow Trolling
- ★ Only 47 Pounds
- ★ 7.5 O.B.C. certified brake H.P. at 4000 R. P. M.

This is the one they're talking about at the sports shows! The light motor that "has everything." The one with Duo-Clutch that lets you start in Neutral — "press the button" and you leap into action—idle in Neutral anytime. We have it—right now—drop in and see it!

Master's Boat Works
Dial 1WA 3211
Walloon Lake, Mich.

We Invite You---- to Come In and Shop Around

We carry a large line of merchandise for the home — for the beach — and clothing for the entire family

Dahlquist Stores Inc.

BOYNE CITY

One-stop Vacation Service

Boyne City

SHEAFFER'S INCLAIR SERVICE

for Fish Bait - Tackle
Gasoline and Lubrication

ERBER OIL CO.
Charlevoix Distributors

Play Golf

at beautiful

Ye Nyne Olde Holles Golf Course

6 Miles West of Boyne City
on South Shore of Lake Charlevoix

GREEN FEES \$1.00 PER DAY
SEASON TICKETS \$25.00
Plus \$5 for each additional member of the family

Call Ten For August Physicals

Ten county men will be called up for pre-induction physical examinations on August 11, the county draft board has announced.

Those reporting from Boyne City will be: Edwin E. Long, Clifton E. Inman, and Harvey Crozier, jr.

Boyd W. Carson and Donald L. Malpass make up the East Jordan contingent.

Jas. N. Roberts, Earl E. Hoskins, Larry R. Peterson, Dwight W. Smith, and Thos. E. Donaldson have been called from Charlevoix.

Guest Pastor at Christ Lutheran

Rev. J. Theodore Destion, of Seymour, Ind., who is vacationing in this area, will be the guest-pastor for Sunday services at Christ Lutheran church, Rev. F. J. Sattlemeyer, who departs for Three Rivers today, has announced.

Visiting

Rev. and Mrs. Norman Kuck are visiting at the home of Mrs. Kuck's parents, Mr. and Mrs. Frank Behling, following their return from a trip to Panama, which Rev. Kuck won in a recent contest.

Trench Silo Can Hold Grass Silage

About 21 percent of the tillable acres in Northern Michigan are in pasture, Ed Rebman, county agricultural agent, said today. Because of this high percentage, it is important that pasture be given serious attention. Native grasses supply good pasture early in the season; however, by midsummer they mature and become dry so they are no longer capable of supplying the needs of producing livestock.

Alfalfa and brome grass, and reed canary grass are some of the better high producing types of pasture that will hold up during a dry period. A program that has become popular is to make grass silage out of some of the early, plentiful supply of forage for midsummer feeding. A trench or horizontal type silo may be used.

To further hold down the cost of this job of preserving some of the feed for the famine, this silage can be put into this trench without chopping. It is important to have the sides fairly straight on the silo and to pack it well by driving over it with a tractor. The top may be covered with saw dust to a depth of about six inches to prevent spoilage.

A field planted to fall rye in mid-August will give early fall pasture. This may solve the problem of having a field to pasture while the alfalfa-brome takes its fall rest period. Fertilizing reed

canary grass will make it more palatable. Those who do not have reed canary should remember that it is the summer dry months when the water table is low that those areas suitable for this crop can best be worked up. Seeding should be by mid-August or else late fall after plant growth has stopped. This usually means November 15.

Duck Outlook Better for '52

While production of Michigan waterfowl compares favorably with the last three years and may be slightly higher, this fact alone is only one barometer of how good hunting may be this fall.

According to conservation department information, the majority of ducks and other waterfowl killed in Michigan are produced in west-central Canada. For a variety of reasons, Michigan-produced waterfowl generally are only a small portion of the total state kill.

That is one reason recommendations made by Michigan and other states to the Fish and Wildlife service must be weighed lightly in favor of the Canadian production scene.

The Mississippi flyway council, of which Michigan is part, recently made recommendations that urged a liberalized migratory bird hunting season. The Fish and Wildlife service considers information and recommendations from the fly-way states and the National Waterfowl Council before setting bag and season limitations.

Production of waterfowl in Michigan this year was shown to compare favorably with the last three years as a result of department ground and aerial surveys of breeding populations, nesting conditions, and brood counts.

Remembered Too Late
Salem, O.—The city council installed a coal furnace heating system in the new \$250,000 city hall. Then someone remembered that the city is given free 150,000 cubic feet of gas annually for heating purposes.

Be Sure to VOTE August 5th

CALF RAISING MADE EASY

There are no progressive feeding schedules—no unnecessary weighing of feed or milk—in the new Larro Calf Plan. Investigate the new Larro Calf Plan. Only five weeks of milk feeding. Take advantage of its labor and time saving features; reap the extra profits which come from the saving of milk.

Full line of Canning Supplies Containers for Deep Freezers, Berry Boxes.

Full line of Spraying Materials Liv-O-Germ for Drains Toilets — Septic Tanks

Arbuckle & Smith
Odd Fellow Building
Phone JU 2-7031

WE KNOW you will enjoy seeing our large exhibit of newly designed granite monuments, and we know you will be impressed with our reasonable prices.

We invite your inquiry in person, by mail or telephone.

Stackus Funeral Home
417 Elm St., Boyne City
Dial JU 2-6531

Dining Room P. O. To Close Doors Forever

Eldorado—The postoffice here, which Mrs. Boyd Funsch, operated from her dining room for the past 29 years and which serviced about ten families in southwestern Crawford county will close here, Aug. 1. Eldorado, located between Luzerne and Roscommon was once known as "Jackpine" and its name was changed in 1908 when the region became a clover growing center.

Vets To Collect Unemployment

Federal unemployment compensation to the Korean veterans, similar to the servicemen's readjustment allowances paid World War II veterans, will be paid after October 14, 1952, Harvard Smart, manager of the Petoskey office of the Michigan Employment Security Commission announced today. The announcement was made in response to dozens of daily queries at M.E.S.C. branch offices throughout the state, Mr. Smart said.

The payments will amount to \$26.00 a week for not more than 26 weeks, and are paid by the federal government through the M.E.S.C.'s claims division. To be eligible, a veteran must have service in the armed forces after June 26, 1950, and must have been discharged under conditions other than dishonorable.

Unemployment compensation under the program may be paid within 31 days after discharge if the veteran received \$100 in mustering out pay; not within 61 days if he receives \$200 of such pay; not within 91 days if eligible for \$300. (This provision is inserted because \$300 is paid overseas veterans with more than 90 days service; \$200 to veterans with more than 90 days service in the United States, and \$100 to veterans with less than 90 days service.)

The veteran's Readjustment Assistance Act, under which this unemployment compensation is payable to veterans of Korean conflict, provides that veterans must serve a one-week waiting period after their claim has been filed. They will be eligible for compensation in the second week, if still unemployed. He must be able to work, and available for work. If the veteran has benefit rights under any state unemployment insurance program, or under the Railroad Unemployment Insurance Act, he must first claim such benefits. In Michigan, Korean veterans' wage credits in employment covered by the Michigan Employment Security Act are frozen as of the time they entered military service. This entitles them to state benefits if they had previously earned any wage credits. However, Mr. Smart said, many of the Korean veterans have entered the armed forces without having any work experience at all. The Federal Act is of particular benefit to these young vets.

Registration Set For Northwestern College, Traverse

Northwestern Michigan College days will be used for final enrollments and classification.

New courses have been added in agriculture, conservation, business, shop and chemistry. The second year of college parallel courses have been added. All students finishing these two years with passing grades are eligible to transfer to other colleges to finish their 4 year courses. Two have transferred and with no difficulty. Some 85 terminal courses to meet all demands are being offered. New faculty members have been added to meet new enrollments.

The library is being improved by the addition of several hundred new books especially chosen for community colleges. The new site and foundations for the new college buildings are being made ready.

Next year with 87 already enrolled assures a record enrollment. Inquiries and enrollments have been coming in each day. Calls and inquiries indicate an enrollment of at least 150 students next September. Those are assured choice schedules.

The college office is open each day from 9 a.m. to 5 p.m. and will be pleased to talk over any problems of prospective students. Whether you enroll or wish only to talk over your educational future. The counselors are anxious to serve you.

Didn't Help
Mr.: "Darn it, this motor is heat-up worse than ever."
Mrs.: "Isn't it provoking and I had a man come in only this morning and disconnect the radiator."

RIGHT ANSWER
Upon due reflection, a rural school teacher decided to give full credit to a pupil for his answer to an arithmetic problem. The question: "If your father sold 1,500 bushels of grain for \$2 per bushel, what would he get?" The answer: "A new car."

Dave Willson Completes Army Leader Course

Indiantown Gap Pa. — Pvt. David Willson, son of Mrs. Esther M. Willson, 604 Pleasant ave., Boyne City, Michigan, was recently graduated from the 5th Infantry Division's eight-week Leaders' Course here at Indiantown Gap.

Expert instructors, mostly veterans of Korea and World War II, gave him advanced training in weapons, combat tactics, map reading and many other features of modern war.

He has also given an opportunity to conduct classes and command units. During the last three weeks of the course he acted as a non-commissioned officer in a basic training unit here.

Pvt. Willson was graduated from Boyne City high school in 1948 and was employed by the

Brooks Construction Co., before being inducted into the Army on Jan. 3 of this year.

He is married to the former Paygie L. Brooks and resides at 604 Pleasant ave., Boyne City, Michigan.

Primary

ernor; and Donald Leonard, former state police commissioner, seek the G.O.P. nomination.

WE REMOVE Dead or Disabled Horses and Cattle

And Other Farm Animals
FOR PROMPT SERVICE
TELEPHONE COLLECT
TO GAYLORD 123

Valley Chemical Company

NEW POTATOES — Red Pontiacs 7c lb. 50-lb. Sack for \$3.25
Boyne City Co-op

FOR SALE

Complete line of Farmall Tractors and Equipment

- L112 1/2 ton Pickup Truck — Wagons
- 2 Bottom 14 and 16 inch Plows
- 5, 6, 7 foot Disc Harrow
- 7 1/2, 8 and 10 foot Field Cultivators
- I.H.C. Refrigerators and Freezers
- Gibson Electric Stoves and Refrigerators
- 6, 12, 50 gal. Electric Hot Water Heaters

USED EQUIPMENT
1 Farmall M Tractor
C 221 Mowing Machine

- 1 Used Horse Mower with tractor tongue
- 1 HM 221 Row Crop Cultivator
- Corn Husker and Shredder
- 7 cu. ft. Hot Point Refrigerator

F. W. DILWORTH & SONS
Phone JU 2-7381

SAFETY SPECIAL

NOW ONLY \$175

PARTS EXTRA IF NEEDED

YOU GET ALL FIVE!

- 1 Brakes adjusted
- 2 Master cylinder refilled
- 3 Wheel alignment checked
- 4 Steering gear checked
- 5 Electrical system checked

All Work Performed By Chevrolet-Trained Mechanics Using Modern Tools and Equipment

A. R. Sinclair Sales
PHONE JU 2-6651

MICHIGAN needs 'em BOTH!

Dwight D. Eisenhower

NO SHIRT-TAIL RIDER — FRED M. ALGER

Fred M. Alger

Alger became an enthusiastic Eisenhower for president supporter more than a year ago, when the two met and talked over the country's needs, seeing eye to eye.

Alger was the first state official, and the only candidate for governor to endorse Eisenhower. He was criticized for doing so. It wasn't good politics. Good politics dictated that he ride the fence. He wouldn't because he believes the people should know where a candidate for office stands.

The Eisenhower-Alger combination is a natural. Both are agreed that the Nation's defense comes first. Both have proven themselves good and able administrators, Ike in the European zone, Alger as an efficient, economy-minded, three-term Secretary of State.

Both are full-time veterans of World War II. Both have records bespeaking unalterable hatred of dictatorship, Ike in arming the western world against Stalinist aggression; Alger as leader of the movement which ended machine rule of the Republican Party of Michigan.

They understand each other.

It's a pair that can't be beat.

For Michigan and the nation, it's

IKE and FRED

FOR SALE

1950 JOHN DEERE one man baler \$1050
1942 CASE BALER \$450. Both balers have motors and are ready to go.

11A JOHN DEERE COMBINE \$295.
LATE MODEL GRAIN BINDERS.
22 inch and 28 inch THRESHING MACHINES
SILO FILLERS, McCORMICK-DEERING FIELD ENSILAGE HARVESTER
TRACTORS and all kinds of other farm equipment

Jim Brannan
Open Week Days and Evenings Only
2 Miles North of Horton Bay Phone 7613

BETTER ORDER the Better Coals NOW

REGAL — RED BAR — RED CLOVER
COLUMBUS — ASHLOW

Fill-ups Priced to Save You Money
MARNE — REGAL CHUNK — KY. RIVER EGG
DARBEY CLOVER EGG — RED BAR EGG

Boyne City Co-op
PHONE 9971

Paint it today... paint it to stay with DU PONT DUCO ENAMEL

It's "One-Coat Magic"

Now that the beauty and durability of famous Duco Gloss has been matched in a smooth, velvety Semi-Gloss, you'll want these enamel finishes in every room in your home. And wait till you see the array of colors! Airy pastels, rich deep tones. See them today!

P.S. to the lady of the house: You'll love painting with easy-to-use Duco. Give your kitchen and lawn furniture gay, new sparkle with Duco Gloss.

Save the surface and you save all!

DU PONT PAINTS
FOR EVERY PURPOSE

F. O. BARDEN & SON
"Everything To Build With"
Dial JU 2-9961

Paint it today... paint it to stay with DU PONT DUCO ENAMEL

It's "One-Coat Magic"

Now that the beauty and durability of famous Duco Gloss has been matched in a smooth, velvety Semi-Gloss, you'll want these enamel finishes in every room in your home. And wait till you see the array of colors! Airy pastels, rich deep tones. See them today!

P.S. to the lady of the house: You'll love painting with easy-to-use Duco. Give your kitchen and lawn furniture gay, new sparkle with Duco Gloss.

Save the surface and you save all!

DU PONT PAINTS
FOR EVERY PURPOSE

F. O. BARDEN & SON
"Everything To Build With"
Dial JU 2-9961