

Military Funeral for Vern Lewis Held at Deford

Young Man, Who Enlisted on
Jan. 15 Last, Died in Canal
Zone Middle of December

From Deford Correspondent.
The body of Vern Lewis reached the home of his family on Saturday evening, December 28. The deceased had left the Pacific side of the Panama Canal on December 17, accompanied by a guard, who on the arrival in Detroit, turned his charge over to the care of the undertaker, E. W. Douglas. His death occurred as the result of hemophilia, following a tonsillectomy.

Vern was born in Deford on February 28, 1920. He enlisted in the U. S. Army January 15, 1940, and at the time of his death was connected with the Quartermaster's detachment and stationed at Albrook Field, Canal Zone.

The regular church service was used at the funeral Sunday, at which the Rev. Henry G. Bushong of the Cass City Methodist Church presided. Mrs. H. D. Malcolm was at the piano and Mrs. Walter Kelley and Harley Kelley sang three selections. Floyd Gage, Charles Gage, Robert McArthur, Hugh Kelley, Edgar Kelley and Albert Rock, close friends, were the pallbearers.

After the rites of the church were concluded, the service was continued by a full military ceremony service, conducted by the Caro troop of the American Legion, consisting of about 45. A military salute was fired at the grave.

By wired instructions from the Commandant at Albrook Field to a Caro florist, a large U. S. flag was constructed, composed of red and white roses. It was a beautiful creation. There was also a profuse display of other flowers, the gifts of community, friends, church societies and relatives. The U. S. flag, covering the casket, was presented to the mother of the deceased, Mrs. Carrie Lewis.

In honor of the family, the deceased and the service to which he was enlisted, the attendance taxed every available foot of space of the church auditorium, and also of the annex. The body was placed to rest in the family lot in Novesta Cemetery.

The immediate relatives who survive are his mother, sister (Marie) Mrs. Wayne Eyo, of Detroit, brothers, Alton at Deford, and Leland, at Hartford.

The deceased was the son of Mrs. Carrie Lewis and the late Ralph Lewis, and grandson of the late Josiah R. Lewis, corporal in Co. K of the 4th Michigan Cavalry, of the Civil War. Ralph Lewis died 13 years ago on the same day of the month that his son, Vern, was buried.

This and That

THE CHRONICLE is indebted to Guy W. Landon for the bowling scores and comments on the activities of teams in the men's bowling league that have been appearing week by week. Mr. Landon is secretary of the league and spends considerable time in compiling the results of bowlers as individual performers and in groups.

ORDINARILY, those desiring to wed obtain their marriage license about a week before the date set for the ceremony. However, there are occasional exceptions. Notable among these was one which came to the attention of Mrs. Maud B. Ormes, deputy county clerk at Caro. A Tuscola County couple applied for a license to wed in the autumn of 1935 and just recently they were married and the license returned to the county clerk's office, giving the date of the event, the names of the witnesses and the officiating clergyman.

NAVY ENLISTING OFFICER AT CARO JANUARY 14

E. Fisher, chief electricians' mate of the U. S. Navy, will be at the post office building in Caro on Tuesday, January 14, from 9:00 a. m. until 1:00 p. m. for the purpose of interviewing young men who want to apply for enlistment in the U. S. Navy.

Young men between the ages of 17 and 18 years may now enlist until their 21st birthday. Men between the ages of 18 and 31 years are enlisted for six years.

Young men who apply are urged to bring their birth certificates with them.

Advertise it in the Chronicle.

Howard Taylor, MSC No. 1 Draftee, Gets Absence Leave

The state board of agriculture of Michigan State College, East Lansing, granted the college's number one draftee, Howard Taylor, a year's leave of absence while he serves in the United States Army.

Mr. Taylor, son of Mr. and Mrs. Roy M. Taylor, of Cass City, is resident manager of Wells Hall, freshmen dormitory on the campus. He expects to start his service sometime in January. Leaves of absence were also granted to Lynn Towsley and Dale Pettingill, both with the buildings and grounds department, who have accepted positions as reserve officers in the army.

The board has announced a policy of granting leaves and holding positions open for all employees called to service.

Specialists Will Discuss Farm Topics Next Week

Three Meetings for Tuscola
County Farmers Set for
January 6 and 8.

A livestock marketing meeting and two county short course poultry gatherings are assemblies of particular interest to Tuscola County farmers next week.

At the livestock marketing meeting to be held at the Tuscola Court House on Wednesday, January 8, at 2:00 p. m., marketing problems, marketing policies and the livestock outlook will be considered. John O'Mealey, secretary of the Michigan Livestock Exchange, and D. H. Stark, livestock marketing specialist, will appear on the program. A movie film dealing with these livestock marketing problems will be shown.

The second meetings of the Tuscola County Poultry Short Course will be held on Monday, January 6, at the Millington High School at 1:30 p. m. and the Unionville meeting will be held at the Unionville High School at 8:00 p. m. J. M. Moore, poultry specialist, will discuss "Housing the Laying Flock."

D. G. Ebinger, rural electrification specialist, will be in charge of a meeting for electrical appliance dealers January 9 at Caro. The meeting will be preceded by a complimentary dinner by the Detroit Edison Company at 7:00 p. m. at the Warner Restaurant. The dealers will be given information concerning practical uses of electrical appliances on Tuscola County farms.

MARRIAGE LICENSES.

John A. Williams, 23, Caro; Mary Bachelder, 23, Caro; Archie H. Haviland, 20, Flint; Lucile M. Heinicke, 17, Vassar; Edward Vernon Kinsel, 23, Flint; Matie Irene Wells, 16, Mayville; Walter Deyo Roles, 23, Tuscola; Ina Fae Baxter, 20, Mayville; Edward Wilk, 25, Caro; Lucille Bushong, 18, Cass City; Joseph Balla, 27, Decker; Marguerite Janette Hildbrand, 19, Caro.

Frederick Edwin Darbee, 25, Caro; Eldora Jane Russell, 21, Cass City; Kenneth Russell, 22, Cass City; Evelyn Dodge, 18, Cass City.

4-H Club Leaders' Training Meeting

The winter follow-up leaders' training meeting will be held on Tuesday, January 7, at 2:30 p. m. in the Tuscola County court house. A. G. Kettunen, state 4-H club leader, and Miss Lois Corbett, assistant state club leader, will be the speakers.

In the handicraft section of this training meeting, special emphasis will be laid on wood finishing and part of the time will be spent in actual practice of wood finishing.

Clothing club leaders will find many things which Miss Corbett will present very useful in carrying out their clothing club work.

Special information concerning demonstration team work will be presented.

A short program is being prepared to follow the dinner which will be served at 6:30 p. m. at Warner's Restaurant.

Service On All Makes of Cars.

All work guaranteed. Reasonable rates. Also car washing and Simonizing. Fred Morris Sales and Service, Cass City. Phone 239. We call for and deliver.—Advertisement 4t.

Rotary Anns Are Guests at Dinner Thursday

Cass City Rotarians and
Guests Hear Dr. Libby at
Ladies' Night Function.

Rotary Anns and invited guests of Cass City Rotary Club members composed a happy group who attended a dinner at the Hotel Montague at Caro Thursday evening, December 26, at the annual ladies' night function of the club.

Piano numbers were played during the dinner hour by Fred Gunsell of Caro and G. W. Landon led the company in group singing.

Frederick Pinney, evening chairman, presented Dr. Frederick J. Libby, of Washington, D. C., executive secretary of the National Council for the Prevention of War, as the speaker of the evening. Dr. Libby, in his address, spoke on the same subject as he did at the mass meeting at the Cass City Presbyterian Church the previous Sunday evening and reported in the Chronicle last week. Certain phases of his subject, "The State of the World," received more attention at the dinner Thursday night than in the earlier address.

Celebrated 58th Anniversary of Wedding Dec. 25

Mr. and Mrs. Charles Tallmadge celebrated their fifty-eighth wedding anniversary at a dinner in their home on Garfield Avenue on Christmas Day when guests were Mrs. Ethel Callan, Mr. and Mrs. Harry Tallmadge and family of Sandusky, Mr. and Mrs. Everett Williamson of Detroit, and Mr. and Mrs. Robert Campbell of Cass City.

Charles Tallmadge was born in Redford, Wayne County, June 5, 1883, and came with his parents to Caro when he was eight years of age. He was married to Miss Emma Mauer on Christmas Day in 1882 and they moved to a farm, two miles south and three miles west of Cass City, where they lived until they purchased and moved to the residence on Garfield Avenue, 18 years ago, and where they have since resided.

Mrs. Tallmadge was born in Saginaw in 1867.

Both Mr. and Mrs. Tallmadge are possessed of friendliness as well as acute minds. Both are keenly alert and each has a fine sense of humor. Mr. Tallmadge keeps well posted on the affairs of the world and has his own ideas on many of them.

Mr. and Mrs. Tallmadge have four daughters, Mrs. R. C. Hulbert of Lapeer, Mrs. Clarence Livermore of Detroit, Mrs. Robert Campbell and Mrs. Ethel Callan, both of Cass City, and one son, Harry Tallmadge of Sandusky.

Mrs. Wm. Sprague's Funeral Service Was Held Monday

Mrs. William Sprague, 71, a resident of Novesta Township for 33 years, passed away Friday evening, December 27, following an illness of five years.

Funeral services were held at 2:00 p. m. Monday in the Novesta Church of Christ. Ali B. Jarman, pastor, officiated. Interment was in Novesta Cemetery.

Amy Elkington was born in Oxfordshire, England, May 17, 1869, and came with her parents to America when five years of age. She was united in marriage with James Aiken at North Muskegon, October 2, 1886. To this union were born two sons, Douglas J. and Arthur C. Aiken. For some time, they made their home near Muskegon.

On October 7, she was married to Louis A. Holtz at Reed City and four years later they moved to Novesta Township.

Mr. Holtz died on February 20, 1923, and August 28, 1932, Mrs. Holtz married William J. Sprague.

Mrs. Sprague suffered a stroke five years ago and has been in poor health since that time. Monday, December 16, she was taken to her home.

Gill Schwaderer, son of Mr. and Mrs. Ernest Schwaderer, entertained a number of his friends at a dinner Tuesday evening in his home on North Seeger Street, in honor of his ninth birthday. Gill took his guests to the theatre after the dinner.

Mr. and Mrs. Melzer Thane and two children of Unionville were Sunday dinner guests at the home of Mr. and Mrs. Jerome Root.

Annual Meeting and Reception Held by Evangelicals Friday

Evangelical families combined a potluck, a reception for their new pastor and his family, and their annual business meeting at the church dining room Friday evening.

A short program followed the supper and at the business meeting, Edward Helwig was elected Sunday School superintendent; Lawrence Buehrly, assistant superintendent; Audrey Hower, secretary; Keith Buehrly, assistant secretary; and Clark Helwig, treasurer.

Church officers chosen were: Trustee, H. F. Lenzner; pianist, Mrs. Raymond McCullough, assistant pianist, Miss Ruth Schenck; chorister, Mrs. A. A. Ricker; assistant chorister, B. A. Elliott.

Lansing—When historians record the world events of 1941, Michigan may rightfully have merited a place of distinction.

We refer to an American man of the hour—William S. Knudsen.

Upon the shoulders of this General Motors past president rests a responsibility of appalling consequences.

Military experts agree that the second war has not been a battle of men, but a battle of machines. They also point out that Hitler's present domination of Europe, the constant parade of falling democracies, has been due, to a large degree, to a totalitarian application of mass production methods conceived in a democracy.

In other words, the Michigan automobile assembly line!

It is a sober fact that a decade ago, before Hitler's coup in 1933, a delegation of German industrial experts visited the Detroit automobile plants and witnessed with admiration the astonishing efficiency in production of a constantly advancing line of machine parts which finally grew into a finished product, ready for immediate consumer use.

It is significant that in the 1941 battle of machines, the fate of England may rest on whether the United States can achieve under democratic processes maximum production of vitally needed arms.

As the mass bombing of English industrial centers will continue to cripple the manufacture of munitions and arms, it is becoming increasingly evident that the English must put greater reliance on American plants to replace lost production and to effect ultimate superiority of machines.

And hence the importance of an appeal by Mr. Knudsen to the

Turn to page 2, please.

Townsend Club to Install Officers

The regular meeting of the Townsend Club will be held in the Town Hall on Monday evening, January 6. A national speaker from Grand Rapids will address the meeting and also install the new officers. Light refreshments and coffee will be served and a musical program will be rendered.

A collection will be taken to help defray the expenses. Everybody is invited to attend this meeting. Officers say special news of great interest will be read.

Jos. A. Grigware Is Named Head of Division on P. M.

Four major changes in the executive personnel of the Pere Marquette Railway Company were made effective January 1. Among these, Joseph A. Grigware of Grand Rapids, superintendent of the Chicago-Petoskey division, was transferred to the Grand Rapids-Detroit division, with headquarters in Detroit.

Mr. Grigware spent his boyhood days in Cass City and entered railroad service as a telegraph operator on the Pontiac, Oxford & Northern branch of the Grand Trunk Railway, operating between Pontiac and Caseville. He transferred to the train service in 1901 as a brakeman, serving three years before returning to the clerical department as cashier at Clare.

Advertise it in the Chronicle.

Ed Fritz Five Are Winners and Declared Champs

McIntyre Group as Runners-
up Roll 972 Pins in
the Final Game.

On December 27 at 8:00 p. m., the Fritz and McIntyre pinsters met to play their match three-game series to decide the winner of the recent bowling schedule which closed in a deadlock between these two teams. A number of bowling enthusiasts were on hand to witness the encounter and spur their favorites on to victory but the law of averages was also there and stepped in to play its ever important part, and see that to the victors went the spoils.

Both teams seemed to be at the peak of their physical form while their bowling form was yet to be demonstrated, yet it was plainly visible that several of the contestants were laboring under a nervous strain which did not break until the end of the second game.

Slowly but surely the Fritz Champions worked their way through the first game and won by a margin of 77 pins. Their leadoff man, Frank Novak, posted a 211 pin count in this game. Needing but one more game to clinch the championship the Fritz Five kept to their task and finally came through with an 893 count to win the deciding game from their opponents by 220 pins. This game was climaxed by a swell 252 pin count which Captain Fritz accumulated all on his own. The team total of 893 was the highest single game recorded to this point and had come when most needed as it spelled victory.

Going into the last and final game the teams both seemed relaxed, the Fritz group threw caution to the winds and simply went through the motions of heading the ball in the general direction of the head pin as they had nothing to lose and their scores in every case but one will indicate this. The McIntyre Pinsters seemingly decided to put on a pin busting demonstration to page 3, please.

Women Bowlers to Start New Series

Members of the Cass City Women's Bowling League will start a new series of games on Tuesday, January 7, with four teams competing. Players are divided in groups as follows:

Team No. 1—I. Schwaderer, captain; M. Wallace, E. McCullough, Dillman, Bradshaw.

Team No. 2—B. Foy, captain; Stafford, Prieskorn, McPhail, Parsch.

Team No. 3—I. Benkelman, captain; Schenck, Stephenson, Hunt, Rosenow.

Team No. 4—E. Knight, captain; Larkin, Reid, Sommers, Fox.

January 7, 7:00 p. m.—Alleys 1 and 2, Schwaderer vs. Foy; Alleys 3 and 4, Benkelman vs. Knight.

Every Cloud Has a Silver Lining

If Mrs. Ray Hulbert had had a choice of which arm to break in an accident and where to have it occur, could she have bettered the conditions which prevailed Sunday? Coming down the stairs at Pleasant Home Hospital, where she had visited her newly-arrived granddaughter, Mrs. Hulbert, who is left-handed, fell and broke her right arm an inch above the wrist.

Archie MacAlpine and Wilma Nicols Married Saturday

From Beasley Correspondent.
At the Baptist parsonage in Cass City, on Saturday afternoon, December 21, Miss Wilma Nicols, daughter of Mr. and Mrs. William Nicols, and Archie MacAlpine, son of Mr. and Mrs. Duncan MacAlpine, were united in marriage by the Rev. Frank B. Smith. They were attended by Earl MacAlpine and Mrs. A. D. Leach, brother and sister of the groom.

The bride's dress was a light blue net with taffeta bodice and the bridesmaid wore a royal blue crepe dress.

The wedding dinner was served the bridal party at the Duncan MacAlpine home and the same evening a reception was held at the William Nicols home.

Wedding Anniversary Dinner Served on Christmas Day

A delightful Christmas dinner was served on December 25 in honor of the 25th wedding anniversary of Mr. and Mrs. Fred Buehrly.

Guests in the home of Mrs. Leonard Buehrly and daughter, Miss Elsie, were Mr. and Mrs. Fred Buehrly, daughter, Miss Alice, and son, Keith, Mr. and Mrs. B. A. Elliott and son, Francis, Mr. and Mrs. Solomon Striffler and son, Russell, Mr. and Mrs. Edward Buehrly and son, Carlton, Mr. and Mrs. Lawrence Buehrly and three children, Mrs. George Kolb, Samuel Jaus and daughter, Miss Minnie.

Fred Buehrly and Miss Mary Mark were married on December 27, 1915, in Cass City.

Vassar Man is Critically Injured in Auto Crash

Curtis Hammer Received a
Fractured Skull in Accident Sunday Afternoon.

Curtis Hammer, 30, of Vassar received a fractured skull and severe lacerations on head and neck Sunday afternoon when the car in which he was a passenger collided with one driven by Robert Wisniski of Caro. Hammer's head went through the windshield. He is in a critical condition in Caro Community Hospital and has not regained consciousness.

Cleon Hammer, 23, a brother of the injured man and a reporter on the Vassar Pioneer-Times, who was driving the car, received a gash in his right hand and head injuries. He has returned home from the hospital. Wisniski suffered some fractured ribs.

Hammer was driving east on M-81 and Wisniski was going south when their cars met in the middle of the pavement at the Coleman Corner, on M-81, west of Wahmaga. Wisniski resides a mile south of the corner.

Fred Jacot, who resides near the corner, saw the accident and told officers neither car was traveling fast.

As Wayne Tait was traveling west behind a milk truck driven by James A. Parker of Decker, the car ran into the rear of the truck as the truck turned left into a driveway a mile west of Deford on Christmas Day. Wayne Tait, who received slight injuries, and Lauren Durussell, 8, who suffered a broken arm, were treated at the Morris Hospital.

Virginia Bednerek was injured when the car driven by William Bednerek of Caro was struck by an automobile driven by Charles R. Shaver of Detroit, on M-15, a mile south of Millington, on December 29. She was taken to the Caro Community Hospital for treatment. Shaver's car, traveling south, skidded into the other car going north, striking it sideways.

Raymond Braba of Oxford suffered face and knee injuries when his car ran into the rear of a Saginaw County Road Commission truck on the Tuscola-Saginaw County Line, on M-15, December 26, at 2:00 p. m. Braba, traveling east, had passed one of the road commission trucks going in the same direction and did not notice the second truck a short distance ahead also going in the same direction.

Changes of Teachers in Rural Schools

Two changes will be made in the teaching staff of rural schools of Tuscola County with the coming of the new year.

Mrs. Ellis Aldrich was granted a three months' leave of absence as instructor of the Hammond School in Akron Township. The position will be filled in that period by Bertam Partlo of Akron.

Miss Mary Surine has resigned as teacher of the Orr-Moore School in Ellington Township and will be succeeded by Mrs. Beulah Craig.

RECEIVES B. S. DEGREE.

Miss Betty Hunt, daughter of Mr. and Mrs. H. L. Hunt, of Cass City, was graduated recently from Michigan State College with a B. S. degree. Miss Hunt was a student in the home economics department.

Advertise it in the Chronicle.

Golden Wedding Celebrated Sunday at Walnut Grove

Mr. and Mrs. Cyrus Wells
Have Lived Half Century
on Farm in Kingston.

Mr. and Mrs. Cyrus Wells celebrated their golden wedding anniversary at a family dinner on Sunday in their home, 6 miles south, 2 miles east and 1½ miles south of Cass City, at Walnut Grove Farm.

Mr. and Mrs. Wells have lived at Walnut Grove since their marriage January 1, 1891, in the home of the bride's parents, Mr. and Mrs. Caleb Stroup, in Lapeer County.

At the dinner Sunday, a large golden wedding cake, encircled by a wreath of holly and yellow roses, centered the table, and lighting the table were tall golden tapers in crystal holders.

In the living room was a small evergreen tree laden with gold wrapped coins and lighted yellow lights, while bowls of yellow flowers decorated the room.

Mr. and Mrs. Wells have three daughters and two sons. They are Mrs. Elvord Rawson, Cass City; Mrs. L. A. Murdick, Port Huron; Cecil Wells, Detroit; Olin Wells, Mason; and O. Edwin Wells, Oxford.

In the afternoon, Charles Rawson, a grandson, showed colored motion pictures he had taken.

Those present at the dinner on Sunday were Mr. and Mrs. Elvord Rawson and children, Harriet, Charles and William, Cass City; Mr. and Mrs. L. A. Murdick, Port Huron; Cecil Wells, Detroit; Olin Wells, Mason; Mr. and Mrs. Dale Councilman, son, Frederick, daughter, Virginia Dale, of Lansing.

Two Divorces Granted in Circuit Court

In the Tuscola County Circuit Court on Monday, a divorce decree was granted in the case of Mildred Balch vs. Elvin Balch.

A divorce decree was granted Coda F. Lilly from Jessie Lilly and the custody of the children were placed with the father by Judge Cramton.

Wallace Tobias of Millington was sentenced to 90 days in the county jail on the charge of disposing of chattel mortgaged property.

The Hurley Hospital of Flint was granted a default judgment of \$308.63 against Lloyd Trish and costs were assessed at \$21.75.

A hearing was set for January 20 when George E. Krapf of Cass City may show cause why an automobile operator's license should be granted to him.

Influenza Keeps Physicians Busy in Parts of State

Influenza apparently has reached Michigan in a mild form, and in some localities physicians have been overburdened with flu calls, says the Michigan Department of Health.

"So far, cases have been mild but even so it is important to go to bed and to call a doctor," says Dr. H. Allen Moyer, state health commissioner. "A patient can avoid a relapse by staying in bed until the physician says he can get up. Some of the serious effects of influenza are due to getting back to work before there is a full recovery of strength. The extreme weakness associated with flu is out of proportion to the other symptoms."

"The sudden attack, the aches and pains and high fever usually are enough to distinguish influenza from a common cold. At these signs, a person should go to bed for his own good and at least for the partial protection of others. Opportunities for infection can't be avoided, but they can be held to a minimum."

Influenza may introduce a secondary infection, the most serious of which is pneumonia. Other complications may be infections of the ears, the sinus cavities and the bronchial tubes. Secondary infection is most likely to occur in the persons who have returned to normal activities before they are strong enough to do so. The persons who try to "stick it out" are candidates for trouble from influenza.

Cars driven by Harold Asher and Druit Capling were badly damaged when they met at the corner of Houghton and West Streets in Cass City yesterday (Thursday) morning.

Concluded from page one

American people "to pull off their coats and roll up their sleeves and give their concentrated undivided attention to one thing—the swiftest possible production of the means of defense."

Because Michigan is first among all states in volume of government arms contracts let to date, we cannot dodge the responsibility that accompanies these defense orders. One newspaper writer in a dispatch from Detroit referred to the predominating sentiment today in Michigan as "a mixture of determination and resentment," as follows:

Determination to achieve a swift output of war machine goods. Resentment against critics for expecting miracles overnight in an engineering task that demands blue-prints and machine dies before mass production can begin.

Management, Labor

In turning to Michigan industries the federal government is placing a heavy burden on not only management but also on labor.

Otto Tolichus, Pulitzer winner for foreign correspondence from Germany, recently pointed out at a dinner in Detroit that this war was one of motors and that Michigan held a trump card.

Unless we—and apply it to Michigan—can effect a further speed-up of supplies to Britain, the United States may face Hitler alone in 1941, he warned.

Tolichus said the French collapse was due to French emphasis on social benefits, while Germany was busy rearming herself. German industrial production rose from 54 to 130 while French fell from 75 to 67, all during the familiar period of 1932 to 1938.

Mr. Knudsen called it our Friday night to Monday "black-out." He admitted that plane production is 80 per cent below expectation. He deplored the machine-tool industry bottlenecks, and he appealed to management and labor alike to accomplish the "impossible" in view of the "terrible urgency of the situation."

Overtime, Strikes

In breaking the bottlenecks, and in achieving the "impossible," industry is confronted with many problems. Here are a few:

1. Can labor be induced to work six days instead of five without the penalty of overtime wages?
 2. Can labor be induced to forego strikes in national defense plants unless management is given ample advance notice, say 30 days?
- Labor's problems include these:
1. Can management be induced to share the profits of war orders by payment of overtime wages?
 2. How can labor retain its present social gains—collective bargaining, higher wages, etc.?

Presidential Powers

If both management and labor fail to achieve the "impossible" in meeting the demands of the present crisis, then look for the declaration by the President of a national emergency which would bring the near equivalent of a military dictatorship.

A further step would be our actual military involvement in the war (we are already in the war financially) under which the President, by the 1936 mobilization plan, could commandeer any manufacturing plant, fix prices, regulate sale and distribution of commodities, and even provide a "system of licenses for organizations or persons engaged in manufacturing, mercantile, or public-service industries."

Roy O. Woodruff, Michigan representative to Congress, has even hinted that the bogging down of the defense program was a political conspiracy to create a public demand for the enactment by congress of the 1936 war dictatorship plan.

This may appear to be far-fetched. However, the question does remain: Will management and labor work together under a democratic peace-time economy to a degree greater than ever before? The alternative may be compulsory regimentation by Washington—the ultimate goal of national socialism.

Defense But Not War?

Despite the vast astronomical spending of federal money in Michigan because of arms awards, the sentiment of Michigan residents is divided as to whether we should continue a policy of isolation under national defense or participate actively with men and arms in defense of Britain.

It is reported reliably that the preponderant opinion among the Polish element in Detroit is against all-out aid. Even Detroit's 100,000 Canadian-born residents are not united on this point.

As for labor, both C. I. O. and A.

F. L. leaders oppose the sending of manpower overseas.

The American Legion through its national defense committee chairman recently declared: "We are against the use of a single soldier, sailor or ship in a way likely to get us into the war."

General Marshall, Secretary of War Woodring, Assistant Secretary of War Johnson and Mr. Knudsen all advise that an army of a million men will not be trained and equipped until the end of 1941.

Warships and Planes

A two-ocean navy will not be completed until 1945, although we do possess the largest single-ocean navy of any nation in the world.

Pilots and planes adequate to defend the United States will not be ready until 1942.

Representative Fred Bradley, Michigan, returned last week from a 12-day trip to the Canal Zone. Bradley asserted: "There is not a modern bomber in the Canal Zone. . . I was told that the fastest airplane there was capable only of making 140 miles an hour."

Senator Arthur Vandenberg has asked Mr. Knudsen to make public "full information" on the progress of our defense program.

In this period of emergency the new governor of Michigan, Murray D. Van Wagoner, may wield a disciplining influence. He is capable of strong leadership; he has the confidence of a substantial majority of Michigan citizens.

Thus in our present national crisis—one which is also the crisis of Britain—fate has decreed that Michigan plants and Michigan men are to play crucial roles. What we do, or fail to do during the coming months may shape the course of our lives for many years to come.

WILMOT.

Mrs. Theron Henry spent two days last week in Pontiac.

Mr. and Mrs. Charles Lowe spent the past week with relatives at Grand Rapids.

Mr. and Mrs. William Moulton spent a very pleasant Christmas with their son, Orla, and family of Caro.

Mrs. Evelyn Tallman and Oliver Tallman ate Christmas dinner with Mr. and Mrs. Ira Berry and family of Caro.

Mr. and Mrs. Lewis Barrons and Jake Barrons ate Christmas dinner with Mr. and Mrs. Joe Barrons and family.

Mr. and Mrs. Bert Polworth spent Sunday with the latter's mother, Mrs. Elizabeth Lee, of Sandusky.

Leland Barrons and friend, Edith Bland, spent Christmas at the home of the latter's sister and family at Watrousville.

Mrs. William Penfold and son, Dale, spent the week-end with their daughter and sister, Mrs. Charles Gilliland, of Royal Oak.

Mr. and Mrs. Charles Tallman and daughter, Faye, of Port Huron spent Friday and Saturday with the former's mother, Mrs. Evelyn Tallman.

Mr. and Mrs. Jay Parker of Detroit and Mrs. Eula Dailey and daughter of Pontiac spent Christmas at the home of Mr. and Mrs. William Barrons.

Mr. and Mrs. Bill Lippowiths and daughter, Joan, of Detroit spent the week-end with Mrs. Lippowith's parents, Mr. and Mrs. George Kitley.

Misses Freda and Nancy Lou Little, daughters of Mr. and Mrs. Jack Little, of Cass City are spending a few days of their Christmas vacation with their grandmother, Mrs. Charles Ferguson, and family.

Mr. and Mrs. Frank Kovack and daughters, Dolores and Marie, and Joe Waxell, all of Detroit, spent Christmas with Mr. and Mrs. Dan Waxell.

Miss Charlene Dailey of Pontiac is spending her Christmas vacation with her grandparents, Mr. and Mrs. William Barrons.

Mr. Walk, teacher of the Wilmot School, had a very nice program Friday evening. A large crowd attended and the program was enjoyed by one and all.

Guests at the home of Mr. and Mrs. Charles Ferguson for Christmas dinner were Mr. and Mrs. Jack Little and family of Cass City and Mr. and Mrs. Louie Miller of Detroit. Mrs. Miller remained to spend the holidays with her parents.

Mr. and Mrs. Bert Polworth entertained for Christmas dinner, Mr. and Mrs. Charles Langdon and son, Charles, Jr., Allan Polworth and Miss Eleanor Polworth and friend, William Ettell, all of Detroit.

Guests at the home of Mr. and Mrs. William Penfold for Christmas dinner were Mr. and Mrs. Lee Penfold and family of Kinde, Mr. and Mrs. Leo Ashcroft of Hemans, Miss Wyman of Bay Port, Miss Mary Penfold of Hemans and Everett Penfold of Wilmot.

Miss Alice Martin and friend, Jess Aheron, of Birmingham and Mrs. Everett Penfold and daughter, Gale, spent Christmas with Mr. and Mrs. T. Martin.

Guests at the E. V. Evans home for Christmas Eve dinner were Mr. and Mrs. Lee Penfold and family of Kinde, Mr. and Mrs. J. Lee Evans and children of Pontiac, Mr. and Mrs. Sam Miller of Clarkston, and Mr. and Mrs. Cleo Evans and daughter, Beverly, of Wilmot.

AT THE Churches

Memnonite Brethren in Christ Churches—E. M. Gibson, Pastor. Sunday, January 5:

Riverside Church—The preaching service begins at 10:00 a. m. If your heart is hungry for the gospel, come and hear it preached. The only book we "review" is the Bible. The Sunday School follows the preaching service at 11:00 a. m. The evening services opens at 7:45 with a lively song and praise service, and will be followed by the sermon by the pastor. The prayer meeting will be held at the home of Mrs. James Tuckey in Cass City on Thursday evening at 8:00. Our prayer meetings are usually well attended, our class leader gives us something good from the Word, and we invite you to enjoy this fellowship with us.

Mizpah Church—Sunday School begins at 10:30 a. m. You are sure to find a place in a class suited to your age, in this well organized school. The preaching services follows the Sunday School hour; and we aim to let out "on the hour."

The evening service will begin at 7:30, with an interesting young people's meeting directed by Irma Gibson. The regular evening service and sermon will follow the young people's meeting. The prayer meeting will be held on Wednesday evening at 8:00 at the William Bullock home.

You are always welcome at our services.

The Methodist Church—Henry G. Rushong, Pastor. Sunday, January 5:

Morning worship will be the observance of Holy Communion. The choir will take part and also render a special number. We are especially anxious that every member will be present to participate in this service on the first Sunday of the New Year. Church School will be at 11:15 a. m. Evening service at 7:30. All are invited.

Bethel Methodist Church—Church School at 11:00 a. m. Worship service at 12:00 noon.

Church of the Nazarene—Rev. George D. Bugbee, Pastor. Sunday, January 5:

10:00 a. m., Sunday School. We are pushing upward each month and expect to average nearly 100 for January.

11:00 a. m., preaching. Subject, "The Lord's Plantation." A preaching service that will inspire every Christian heart.

7:00 p. m., Y. P. S., a young people's service that is really dif-

ferent and full of good music. Mrs. Bugbee, president.

8:00 p. m., evangelistic service for everyone. Old fashioned revival preaching and singing. We preach a sinless religion and believe those who possess it should enjoy it.

Watch night service was held Tuesday night at the parsonage with John Mark as leader. If you would like us to hold a prayer meeting in your home, we shall be glad to come.

Novesta Church of Christ, Cass City—Ali B. Jarman, Minister. Sunday, January 5:

Bible School, 10:00 to 11:00. Lesson: "Jesus and Human Affliction"—Luke 13. The annual election of Bible School officers was postponed until January 5.

Morning worship, 11:00 to 12:00. Christian Endeavor, 7:30 to 8:15. Evening worship, 8:15 to 9:15. The annual election of officers of the Ladies' Aid Society will occur at the close of the morning worship hour.

Prayer meeting Thursday 8:00 p. m. Tune in on WMPC for our monthly broadcast Thursday, January 9, at 3:30 p. m.

Free Methodist Churches—F. H. Orchard, Pastor.

Wilmot—Revival meetings will begin Monday, January 6. Rev. Wesley Scott of Harbor Beach will be the evangelist. His wife will assist him with pictures of Bible scenes. You will enjoy meeting this young couple and their ministries. Services each night at 8:00 except Saturday.

Sunday services as follows: Preaching, 10:00; Sunday School, 11:00; evening service, 7:45. You are invited to attend these services.

Evergreen—Sunday School, 10:30. Preaching, 11:30.

First Baptist Church—Frank B. Smith, Pastor. Services for the Lord's Day:

10:00 a. m., Sunday School, where the Bible is taught. 11:00 morning worship, where God is exalted. 7:30 p. m., Evangelistic service, where Christ is preached.

Monday, 7:30 p. m., young people's service, where young people are trained.

Thursday, 7:30 p. m.—Midweek service, where Christians grow. "We preach Christ crucified . . . 1 Cor. 1:23."

GAGETOWN

Obituary of Edw. Hennessey—

Edward Hennessey, 91, born in Brantford, Canada, a former resident here, died in a Detroit hospital Thursday, December 26. The remains were brought to the Hunter Funeral Home Sunday and at 9:00 a. m. Monday funeral services were held in St. Agatha's Church with burial in the church cemetery.

Mr. Hennessey, who was a farmer in this vicinity and operated the Washington Hotel, was well known here. He moved to Detroit 20 years ago. Mrs. Hennessey passed away several years ago.

Surviving are three daughters, Mrs. Joseph Karner, Bay City, Mrs. A. H. Kittridge and Mrs. Jane Ranco, both of Detroit, and one son, William Hennessey, of Detroit.

Santa Claus Burns Hand—

Bert Clara, who was going to play Santa Claus for the Greenleaf School Tuesday evening, burned his left hand badly and received slight burns on the face when he lighted a match to have a smoke which ignited the Santa Claus suit. Mr. Clara, who was sitting in the auto at the time, jumped out and rolled in the snow and extinguished the flames. He was rushed to a hospital where he received treatment for the burns and was brought home the following day. He is recovering.

Miss Helen Quinn of Detroit spent Christmas with her parents, Mr. and Mrs. Joseph Quinn.

Christmas guests of Mr. and Mrs. Howard Loomis were Mr. and Mrs. Hubert Root, Mr. and Mrs. Arthur Loomis and Mr. and Mrs. Warren O'Dell, all of Cass City.

Miss Bridget Phelan, Miss Mary Phelan and Mr. and Mrs. Martin Bartholomew and daughter, Ann, were guests Christmas of Mr. and Mrs. Paul Seurynek.

Mr. and Mrs. Peter Creguer of Clare spent Christmas with his parents, Mr. and Mrs. Anthine Creguer.

James J. Phelan and James Coffron spent Tuesday and Wednesday with Miss Loretta Collins and family.

Mr. and Mrs. Tony Carolan and family of Bay City and Mr. and Mrs. George Purdy ate Christmas dinner with Mr. and Mrs. Arthur Carolan. The Carolan family of Bay City spent Sunday with Mr. and Mrs. George Purdy.

Ray Weller of Detroit, who was visiting last week with relatives

KINGSTON.

Raymond Warner has purchased a new Studebaker car.

Mr. Andrews of this place is in poor health and not able to leave his home.

Mr. and Mrs. Charles Lowe are enjoying a week's vacation in Flint and Grand Rapids.

Mr. and Mrs. Tom Harneck visited their son, Tommy, and family at Caro Friday night.

Mrs. Arnold Moore received word Friday of the serious illness of her father, A. J. Wiswell, of Pontiac.

Kenneth Ruggles, who was operated on at a Royal Oak hospital, is gaining very nicely at his home here.

Mr. and Mrs. Carlton Peck and daughter, Beverly, spent Christmas with Mr. and Mrs. Amber Jones and family.

Mrs. Hattie Prignitz, who had been ill while in Royal Oak, is now convalescing at the home of her father, Alvin VanHorn, here.

Mr. and Mrs. Billie North and three daughters spent Christmas with Mr. North's parents, Mr. and Mrs. North, and sister and husband, Mr. and Mrs. Frank Grubb, at Vanderbilt, Michigan.

Mr. and Mrs. Fred Neal and daughters, Jean and Irene, are spending their holiday vacation visiting Mr. Neal's father in Le Roy, Illinois, and will visit friends in St. Louis, Missouri.

Miss Ruth Greenleaf, who is attending college at Ypsilanti, is enjoying her holiday vacation with her parents, brothers and sisters here. She is the daughter of Mr. and Mrs. Alex Greenleaf.

Mr. and Mrs. Arnold Moore entertained at Christmas dinner, Mrs. Moore's parents, Mr. and Mrs. Wiswell, of Pontiac, Mr. and Mrs. Stanley Moore, also of Pontiac, and Mr. and Mrs. B. E. Moore and Raymond Moore of Kingston.

Mr. and Mrs. Johnnie Burns and John Burns entertained Mr. and Mrs. Alton Curry and children, Mr. and Mrs. Arnold McLaughlin and daughter, Mr. and Mrs. Hazen Abke and Miss Marjorie Burns of Caro, Mr. and Mrs. Harold Soper and little daughter of Bay City, and Mrs. Anna Hunter and Miss Wanda Hunter at New Year's dinner.

Dennis O'Kelley and Miss Abbie Schwaderer were united in marriage in the home of the bride's parents, Mr. and Mrs. C. B. Schwaderer. Rev. Mr. Elford of the Methodist Church officiated. Miss Marion Terry of Flint, sister of the groom. Bill Schwaderer, a brother of the bride, acted as best man. They will reside in Caro.

Mrs. Katherine Bartholomew of Kingston and Elmer Porter of Flint were united in marriage at the Methodist parsonage at 3:30 p. m. Saturday, December 21, Rev. Mr. Elford officiating. Mr. and Mrs. Porter have moved on the Bartholomew farm, northeast of Kingston. The best wishes of their

here, and Mr. and Mrs. Anthony Weller spent Thursday with Mr. and Mrs. Joseph Karner of Essexville.

Misses Patricia and Mary Kelly of Pontiac spent Christmas with their parents, Mr. and Mrs. Patrick Kelly.

Miss Elizabeth Roggenbuck of Detroit was a Sunday guest of Miss Helen High at the home of her mother, Mrs. Anna High.

Christmas guests of Mr. and Mrs. John Carolan were Mr. and Mrs. Lloyd Giroux and sons, Daniel and Gerald, Mr. and Mrs. Gerald Butler of Pontiac, and Miss Kathleen Murphy of Detroit.

Miss Rosetta Murphy returned home Christmas Eve from a two months' visit in Pontiac.

Mrs. Lloyd Giroux and children are visiting at the home of her mother, Mrs. John Carolan, and at the home of Mrs. Henry Giroux.

CEDAR RUN.

Mr. and Mrs. Roland Wilson and daughter spent Christmas with Mr. and Mrs. Bert Southworth.

Mr. and Mrs. Donald Marshall of Detroit were guests at the Charles Feagan home over the week-end.

Mr. and Mrs. William Feagan entertained at dinner on Thursday night Frank Bauch, Mr. and Mrs. Donald Marshall of Detroit, Mr. and Mrs. John Dosser of Akron and Mr. and Mrs. Roland Wilson and daughter.

Miss Madelyn Wilson of Pontiac spent a few days with Mr. and Mrs. Lawrence Wilson and Mr. and Mrs. Roland Wilson.

Miss Shirley Beardsley of Detroit is spending her Christmas vacation with her parents, Mr. and Mrs. Ernest Beardsley.

Bert Hendrick and family enjoyed Christmas with Mrs. Hendrick at the Barney Dolwick home at Gagetown. Mrs. Hendrick is still confined to her bed.

Mr. and Mrs. Roland Wilson, Naomi Grace and Madelyn, were dinner guests at the Lawrence Wilson home Tuesday night.

Mr. and Mrs. Aaron Turner entertained a number of friends at a card party Friday evening. High honors went to Mr. and Mrs. Ray Rondo and low went to Mrs. Roland Wilson and Joseph Leishman.

Wooden Trenchers

The pioneer trencher or dish was often just a square or round block of wood, 10 to 12 inches across and three or four inches deep.

many friends of this community go with them for many years of happiness together.

The accident statistics for 1940 will not be available for some time. However, it is almost certain that the traffic toll for 1940 will exceed that of 1939 and also that of 1938. Again, more people were killed in traffic accidents than from any other cause.

We talk about national defense and the conservation of life and property, but our biggest problem is the conservation of life and health through accident prevention. When will the American public realize that safe driving is not the other man's business but everyone's responsibility!

Be prepared for some startling information the next few weeks when the figures have been tabulated!

Taxes Even in Death
An undertaker recently declared that there are 136 distinct and separate taxes on a funeral.

Bedbug Found Cause Of Sleeping Sickness

WASHINGTON.—Discovery of a bedbug which insures sound sleep—but the wrong kind—was reported by the public health service.

The bug, which is the "grandfather" of all bedbugs because it is several times larger than the ordinary insects, carries the germ of sleeping sickness from man to man and from animals to men, said Dr. Arzroony Packchanian, of the National Institute of Health.

How Do Your Clothes Look Today?

You owe it to yourself to make sure your clothes are immaculate at all times. Have your clothes cleaned regularly at

Robinson's Laundry and Dry Cleaning

Watch Berman's During 1941

January Clearance Sale

100 COATS

Group 1--Fur Trimmed Coats of Fine Needlepoint Material with quality furs that were \$25.00 and \$29.75 . . . Now at \$19.95.

Group 2--Amazing Values in Fur Trimmed Coats and Self Trimmed Styles that were \$16.50 and \$19.75 . . . Now at \$12.95.

Group 3--A large selection of Sports and Dress Coats, all self trimmed styles, Needlepoint, Fleeces or Tweed Plaid Back Materials that were \$10.75 and \$13.90 . . . Now at \$7.95 and \$9.95.

SALE OF DRESSES

Over 150 Silk Dresses at REDUCED PRICES. A large selection of late styles and colors, including plenty of black, priced way below regular prices.

NOW SHOWING NEW SPRING COTTON FROCKS PRICED AT \$1.00 AND \$1.95.

REDUCTION ON ALL MEN'S WINTER OVERCOATS. ONE GROUP OF MEN'S TOPCOATS AND OVERCOATS AT \$10.00.

SPECIAL NOTICE! Store will be closed every evening except Saturdays until April 1st.

BERMAN'S APPAREL STORE

Kingston, Michigan

NEW! AN OIL HEATER THAT GIVES FORCED HEATING LIKE A FURNACE!

OUR DUO-THERM DRIVES HEAT THROUGH EVERY ROOM—WARMS THE WHOLE HOUSE QUICKLY!

AND ITS POWER-AIR MEANS GOOD, WARM FLOORS—AT MUCH LESS FUEL COST!

A Duo-Therm with POWER-AIR saves up to 25% in Fuel Costs!

Actual tests show you get more heat per dollar with a Duo-Therm . . .

3 times better distribution of heat from floor to ceiling than has been possible with an oil heater before!

The Power-Air blower—found only on Duo-Therm—drives heat down to floors—to far corners—gives you the same positive circulation of heat through the house that expensive furnaces give!

Most efficient burner ever made—the Duo-Therm gives any degree of heating you want at the turn of a handy dial. Special

Waste-Stopper keeps heat from going up the chimney.

Radiant door—gives quick, direct heat that warms you through in a jiffy. Models for 1 to 6 rooms. See America's finest heater—today!

Cass City Oil and Gas Co.

Stanley Asher, Manager

Telephone 25

WEEKLY NEWS ANALYSIS

By Edward C. Wayne

'More Aid to Great Britain' Problem Faces Opening Sessions of Congress; Tempo of Attacks on Italy Stepped Up; Report 'Heavy' British Shipping Losses

(EDITOR'S NOTE.—When opinions are expressed in these columns, they are those of the news analyst and not necessarily of this newspaper.)
(Released by Western Newspaper Union.)

77TH CONGRESS: Washington Gloomy

As the new congress comes into being, it meets in a Washington that is marked by a mood far from optimism. There is public talk, which may be nothing more, that Britain has only a 90-day grace period before Hitler strikes hard—and that Britain is far from well prepared and American "aid" has fallen down.

The first job of the new congress will be to stir the public, industry and labor out of that lethargy. Efforts already have begun in speeches by Defense Chief William Knudsen, and Secretaries Stimson and Hull.

The topic of all is the same: It is much later than you think. They hope by painting the defense picture in its true colors to convince workers, employees and the general public that there must be an immediate all-out arms production and all other considerations—labor's right and profits—must step aside until the job is done.

New Board

One step in this direction was appointment by President Roosevelt of a new super-production board on defense. It has been given complete executive authority—all the constitution allows, according to the President—to act in the name of the government. The national advisory defense council which has been carrying on the work up until this time has been pure talk, advisory. It lacked authority.

The new board will have authority, probably more than most people expect, and will crack down. Knudsen has been named chairman and Sidney Hillman, C. I. O. vice president and enemy of John L. Lewis, is vice chairman. War Secretary Stimson and Navy Secretary Knox are the other members.

Job Ahead

The job is monumental. Army housing is 60 per cent behind schedule with only 300,000 soldiers on active duty, out of a contemplated 1,400,000. Not a single airplane ordered since congress voted money last July has been delivered. If any tanks have been delivered it is a secret. When it was decided to build one munitions plant and work on construction more than 40 hours a week, that was "news."

Most startling of all was the lack of realization on the part of too many that in this war those nations which sensed their danger too late have reached their war potentialities too late—or not at all.

CHANGED MAN:

New U. S. Envoy

In 1936, British Foreign Minister Anthony Eden asked the League of Nations to vote an embargo against Italy because the Duce invaded Ethiopia. The man who led the fight against such a proposal was a Frenchman, Pierre Laval, at the

ANTHONY EDEN

Personal and patriotic delight.

moment French premier. Laval supported Italy and kept the League's action from being unanimous.

Eden's battle at Geneva aroused the enmity of Mussolini and so bitter was the exchange that Prime Minister Neville Chamberlain, then in the beginning of his appeasement drive, forced Eden to resign. In Eden's place came Lord Halifax, a member of the Cliveden set and sup-

WOMEN

... in the news

Shopping—Lady Decies, the former Elizabeth Drexel of Philadelphia who married Social Leader Harry Lehr in the gay 90s and moved to Paris, returned home. She told of shopping in occupied Paris. In one store she had decided to buy a coat when a fat, uniformed man reached across the counter, seized it and said, "I'll take this for my wife." Lady Decies walked away. The man in uniform was General Goering.

porter of appeasement. He laid the groundwork for the pact of Munich, where Czechoslovakia was sold down the river and Hitler gained the idea all Europe would bow to his whim.

But times change and sometimes men change, too. Lord Halifax now is described as one of the most determined men in England in support of the war effort. The death of Lord Lothian, British ambassador to the United States, gives Lord Halifax a new task. He steps down from the foreign ministry, where he directed ambassadors, to become an ambassador himself, being assigned to Washington.

Back into the foreign ministry in London goes Anthony Eden, who would take personal as well as patriotic delight in knocking out Mussolini.

Pierre Laval? He's out of the French cabinet at this time, but German influence is seeking to have him replaced. Until such can be brought to pass, he will live in Paris, under protection of the Nazi invaders.

WAR ON ITALY:

Tempo Increases

Fearful of being too optimistic, but still hopefully, the eyes of the democratic nations were turned on Italy. Reverses for the Fascist legions were reported by the Greeks in Albania and by the British in Egypt. There were continued reports of falling morale on the home front.

If Italy should crack it would be a serious blow to the Axis. Even an

BENITO MUSSOLINI
He heard a few excuses.

Axis is no stronger than its weakest spoke.

The forward march of the killed Greek Evzones in Albania appeared to be slowed down. There were desperate counter-attacks by the Italians and some towns were retaken. But the Greeks were certain it was just a momentary halt and the march north could be resumed.

From Africa, Field Marshal Rodolfo Graziani reported to the Duce on why his Egyptian campaign had been such a dismal failure; and why after making a 75-mile advance into British territory he halted for three months and then suffered a serious defeat.

He said he had not received mechanical equipment from home which had been promised to him. Even before the British attacked and drove him far back into Libya, he reported, he knew of their plans. He denied the campaign against him was a surprise and said that so many Italians, reportedly as high as 80,000, were lost because they chose to fight into the "last spasm" rather than retreat.

But excuses don't win battles, and good reason or no, the Libyan forces had lost all their gains and were in a desperate plight to save the remnants of their army. The British indicated that an even more extensive blow was being aimed and hinted much of Libya may be in their hands by spring.

Even the British navy mocked the Italians. In broad daylight, with flags flying and openly inviting attack, a squadron of the royal navy swept through the Straits of Otranto and into the Adriatic, Mussolini's private lake. It was an open dare to the Italians to come out and fight, but no Fascist man-o-war appeared. So the British crossed over to Valona, Albanian port used by Mussolini's forces, and turned their guns on the harbors. Then they sailed out into the Mediterranean again.

Spies Executed

On Armistice Day, November 11, the Royal Air Force called at the Italian naval base at Taranto. In the subsequent informalities, London says bombs were dropped that sank or crippled half Italy's navy. Mussolini gave his answer to that. One Italian naval officer and a civilian were executed and 22 others jailed, including a woman who was given a life term. Spies, said the Fascists. They were accused of giving information that helped the British locate the vessels.

NAMES

... in the news

WILLIAM ALLEN WHITE

An award for "better understanding."

Honor—William Allen White, Emporia, Kan., editor, was given the annual Churchman's award by the journal of the Protestant Episcopal church. The award was "for promotion of good-will and better understanding among all people."

Cruise—Adm. William D. Leahy, appointed U. S. ambassador to France, spent the holidays on the high seas. The U. S. S. Tuscaloosa, used by the President for his vacation cruises, carried the envoy to Lisbon, Spain, en route to his new job.

Fighter—Gene Tunney, retired undefeated heavyweight boxing champion, is wearing a naval uniform. The former marine buck private was commissioned a lieutenant commander and assigned as physical instructor to three naval aviation training stations.

Tragedy—Great crowds lined the streets of Helsinki and in a torch-light ceremony waved farewell to Kyosti Kallio, retiring president who carried the nation through crisis in peace and war. The 67-year-old statesman was bound to his ancestral home after seeing his successor take the reins of government. At the railway station he turned and waved to the crowds. Then he slumped to the ground and died in the arms of Gen. Baron Mannerheim, Finland's military hero.

ANGER IN BERLIN:

Sharp Words to U. S.

The official Nazi spokesman turned a wrathful tongue loose on the United States. The American policy of giving all aid to Britain "short of war" appeared heading toward a critical stage.

The spokesman said American foreign policy was one of "pinpricks, injury, challenge and moral aggression" against Germany. On the other hand, he said, the Reich had "exercised restraint to the point of self-effacement." He talked of "war-like acts."

Crux of the irritation was a statement by British Minister of Shipping Ronald Cross who told reporters England "looks with a covetous eye" on every ton of shipping in American ports. The transfer of "a certain number of enemy ships," plus United States ships was seen by him as the only way for "replenishments of any consequences."

The British shipping situation was admittedly serious. In the past several weeks U-boats have accounted for an average of three British vessels each day. The losses in tonnage are not as severe as during the World war, but the British have fewer ships, and cannot rely on Allies as they could in 1917.

The American merchant marine is now estimated at 1,600,000 tons. Also there are about 470,000 tons of German ships in American ports, waiting out the war.

"The Reich," said the Berlin spokesman, "is therefore centering its entire attention upon America's reaction."

Mussolini jumped into the argument the following day. Through his editorial spokesman, Virginia Gayda, he called attention to the Berlin policy and said, "Me, too."

CROP NEWS:

Wheat and Hogs

The department of agriculture made two announcements of interest to farmers and food buyers.

The first was that the 1941 wheat crop again would be above the 10-year average which is 571,067,000 bushels. The estimate of the 1941 yield was 633,000,000 bushels. In 1940 the crop gave 589,151,000 bushels and in 1939 569,741,000 bushels.

Economists also predicted an increase of between 16 and 32 per cent in hog prices by March and an even larger increase in the retail figure for pork. They said it was quite probable that hogs, now averaging about \$6.25 per hundred pounds in Chicago, would be selling \$1 to \$2 higher before winter is over.

MISCELLANY:

¶ The wealthy family of Count and Countess Marc de Tristan, whose young son was snatched by a kidnaper recently, were the intended victims of another extortion plot which threatened the 3-year old child.

¶ There will be no award of a Nobel peace prize for 1940. In German-occupied Norway, where the awards formerly were made, an announcement was made that the prize would be given for the second year in succession.

LOCALS

Mrs. Pauline Johnson of Pontiac has come to live with her father, Stephen Dodge.

Miss Ella Cross of Birmingham spent last week in the home of her brother, Andrew Cross.

Mr. and Mrs. Richard Edgerton of Brown City visited the former's mother, Mrs. Celia Edgerton, on Christmas Day.

Mr. and Mrs. Willis Campbell and daughter, Mary Jayne, visited relatives in Harrisville and Alpena a few days last week.

Mr. and Mrs. James Klinkman of Detroit spent Wednesday as guests of the former's parents, Mr. and Mrs. Harve Klinkman.

M. L. Riley, John Addison and Mr. Gibbons, all of Detroit, were visitors at the home of Mrs. C. D. Striffler on Wednesday.

Mrs. Ethel Callan, who makes her home with her parents, Mr. and Mrs. Charles Tallmadge, is spending some time in Sandusky.

Mr. and Mrs. Delbert Reagh of Ypsilanti spent Wednesday night and Thursday with the former's parents, Mr. and Mrs. Lloyd Reagh.

Mr. and Mrs. Melvin Southworth have returned to their home in Cass City after spending several months at the Stephen Dodge home.

Mr. and Mrs. Kilburn Parsons and daughter, Ione, were guests of Mr. and Mrs. Frank Ward, parents of Mrs. Parsons, in Detroit on Christmas Day.

Mrs. Sarah Miller, who spent last week with her sister, Mrs. C. D. Striffler, returned to her home in Detroit Sunday. She was accompanied home by her sister who spent a few days there.

Charles Newbery of Pontiac spent Tuesday night and Wednesday with Mrs. Newbery at the home of the latter's parents, Mr. and Mrs. Berkeley Patterson. Mrs. Newbery is spending a few weeks in Cass City.

Mr. and Mrs. Lester Bailey visited their daughter, Mrs. George Ranck, at Coleman and son, Clare Bailey, at Averill Sunday afternoon and in the evening enjoyed the beauties of the lighting at the Midland courthouse.

Miss Barbara Holm of Bay City was a holiday guest of her parents, Mr. and Mrs. Charles Holm, of Cass City. Miss Holm returned to Bay City Friday where she will spend the remaining holidays as the guest of Nelson Maillette.

Miss Eva Baskin and Miss Letha Tannyhill of Detroit, and Norris Stafford and Miss Bertha Goldamer, both of Reed City, were among the guests who enjoyed a Christmas dinner on Thursday, December 26, in the home of Mrs. Roy Stafford.

Edward Hertel of Lansing and Miss Dorothy Holcomb of Detroit spent Saturday night and Sunday here. The latter's mother, Mrs. Mary Holcomb, who had spent several days in Detroit, returned to her home here with them Saturday evening.

Dr. F. D. McIntyre of Detroit spent Sunday at the Mrs. Ethel McCoy home here. Mrs. McIntyre and son, Donald, who had spent several days with her father, P. S. McGregory, and sister, Mrs. McCoy, returned home with him on Sunday evening.

Mrs. Leon Dawson and son, Billie Jim St. Clair, both of Alma, spent from Tuesday until Saturday with Mrs. Dawson's mother, Mrs. William G. Moore, and sister, Mrs. Ralph Ward. Mrs. Moore returned to Alma with them and is spending some time there.

Mr. and Mrs. Robert Dillman and children of Detroit and Mr. and Mrs. Clinton Harris and son, Dick, of Ann Arbor spent Wednesday and Thursday as guests of Mr. and Mrs. John Dillman, parents of Robert Dillman, and Mrs. Harris. Mr. and Mrs. Harris and son remained until Saturday.

Mr. and Mrs. Hugh Munro entertained from Tuesday until Thursday the former's brothers, Dugald Munro and Hanel Munro; his sister, Miss Delora Munro; and Mrs. Dugald Munro and children, Dugald H. and Margaret, all of Traverse City. Mr. Munro's mother, Mrs. Elsie Munro, of Elk Rapids, is spending several weeks in Cass City.

Mrs. Sophia Striffler, Mr. and Mrs. Calvin J. Striffler, Mr. and Mrs. George Dillman and son, Dickie, of Cass City, Mr. and Mrs. Otto Nique of Decker and Mr. and Mrs. F. A. Smiley of Drayton Plains spent Christmas with Mr. and Mrs. A. W. Weaver at Flint. Mrs. Sophia Striffler remained to spend some time with her daughter, Mrs. Weaver, in Flint and with another daughter, Mrs. Smiley, in Drayton Plains.

Those from a distance who attended the funeral of Charles D. Striffler Thursday were Mrs. C. P. Miller, Mr. and Mrs. Kenneth Striffler, Mr. and Mrs. John Miller, Mr. and Mrs. Robert Dillman, B. D. Krupp and Mrs. Jack Zemke, all of Detroit; Mr. and Mrs. A. C. Hayes and daughter, Lillian, of Port Huron; Mrs. Burt Miller of Pontiac; Mr. and Mrs. Otto Nique of Decker; and Mr. and Mrs. Roy Graham of Caro.

RESCUE.

Clayton Gemmell recently purchased a new corn shredder.

John MacCallum was seriously ill a few days the first part of the week.

Mrs. Carrie Sherman of Ann Arbor is visiting relatives in this vicinity.

Dr. F. L. Morris of Cass City was a caller in this vicinity last Tuesday.

The Misses Isabel and Geraldine Martin have been having attacks of the measles.

Rescue School is having a two weeks' vacation. School will begin again on January 6.

Mr. and Mrs. John O'Connell and son, David, spent Christmas with Mrs. O'Connell's parents in Lapeer.

Mrs. Jesse Putnam spent a few days recently at the home of her daughter, Mrs. Clifton Endersbe, in Detroit.

Miss Elaine Hartwick of Cass City visited a few days with her sister, Mrs. Stanley Mellendorf, and family.

Joseph O'Rourke, who attends college in Detroit, has been spending the holiday vacation at his parental home here.

William MacCallum, Sr., and son, Billie, and daughter, Marilyn, spent Christmas and the week-end with relatives at Pontiac.

A number of relatives around here attended the funeral services of Nelson Schaar held at the L. D. S. Church Sunday.

Mr. and Mrs. William Ashmore, Jr., and children were entertained at Christmas dinner at the home of Mr. and Mrs. James Gemmell.

A large crowd attended the Christmas programs at the Rescue School and the Grant Methodist Church last Monday and Tuesday evenings.

Mr. and Mrs. David Young and sons of Elkton and William W. Parker of Bad Axe were entertained for Christmas at the Arthur Taylor home.

A number from around here attended the reception at the Gagetown High School auditorium on Thursday evening, December 19, in honor of the fiftieth anniversary of the Gagetown bank of which James L. Purdy is president.

Rev. and Mrs. Cletus Parker and daughters and Mr. and Mrs. John Maxwell and daughters were Christmas guests at the home of their parents, Mr. and Mrs. Ulysses G. Parker.

Mr. and Mrs. Henry Mellendorf and son, Milton, of Grant and Mr. and Mrs. Levi Helwig and children of Cass City spent Christmas with Mrs. DeEtte J. Mellendorf and sons.

Mr. and Mrs. William Ashmore, Sr., entertained Mr. and Mrs. Clarence Ashmore and children of Cass City, Mr. and Mrs. Samuel Ashmore and children and Mr. and Mrs. Andrew Kozan and son of Grant at Christmas dinner.

Max Webster of Pontiac and Mr. and Mrs. Edgar Cummings and daughter, Doris, of Gagetown were Christmas guests at the home of Mr. and Mrs. Raymond Webster.

Mr. and Mrs. Frank MacCallum and sons, Olson and Donald, and daughter, Veta, were Christmas callers at the Henry Wolf home near Owendale.

ED FRITZ FIVE

ARE WINNERS AND DECLARED CHAMPS

Concluded from page one stration, and while they now had lost the championship, they seemed determined to show good reason why they should be regarded as the runnerup team. Each and every member rang up a count which gave them a grand total of 972 pins which is nothing short of big league bowling. This topped the 893 total of the Fritz team in the second game and established the highest totals for any one game so far this season. With this big count, the McIntyre team were able to come within 44 pins of the 2,432 pin total which the Fritz team had registered. So while they lost the series they really put on a champion battle and deserve a lot of credit in going down in defeat.

Fritz Team.			
F. Novak	211	145	185-541
C. Burt	144	178	125-447
W. Campbell	166	145	136-447
C. Champion	141	173	126-440
Ed Fritz	158	252	147-557
McIntyre Team.			
F. Pinney	180	145	207-532
Dr. Schenck	149	128	201-478
H. Greenleaf	156	118	191-465
Dr. Morris	127	94	173-394
McIntyre	131	188	200-519
	743	678	972-2388

The new schedule will open on Monday, January 6, 1941, with 14 teams in the league.

Team No. 1—Guy W. Landon, captain; E. Croft, D. Krug, A. Mark, J. Mulady.

Team No. 2—Dr. Ed Fritz, captain; J. Janekch, G. McIntyre, E. Corpron, A. Deering.

Team No. 3—C. M. Wallace, captain; R. McCullough, R. Wallace, B. Ross, R. Kilburn.

Team No. 4—F. H. Reid, captain; C. Burt, F. Haven, J. Corkins, E. L. Schwaderer.

Team No. 5—I. Parsch, captain;

L. Townsend, J. Gross, F. Maier, Dr. Fox.

Team No. 6—C. Knapp, captain; A. Collins, W. Lis, Julius Novak, M. Spencer.

Team No. 7—P. Retherford, captain; M. Wilson, L. Ross, H. Greenleaf, J. Milligan.

Team No. 8—H. Ludlow, captain; C. Hamilton, B. Benkelman, M. McLellan, R. Ward.

Team No. 9—F. Pinney, captain; B. Kirtan, F. Morris, Dr. Schenck, Walter Miller.

Team No. 10—F. Fritz, captain; R. Keppen, W. Mann, J. Juhasz, C. Champion.

Team No. 11—M. Coleman, captain; E. Schwegler, A. Atwell, A. Kinnaird, W. Downing.

Team No. 12—C. E. Larkin, captain; G. Dillman, John Novak, J. Sommers, S. Striffler.

Team No. 13—M. B. Auten, captain; Dr. Starmann, H. Bulen, G. Patterson, Dr. Morris.

Team No. 14—Frank Novak, captain; J. H. Wooley, E. Douglas, J. Diaz, F. Fort.

Seventy bowlers were all that signed up to roll in the second and final schedule of games in the winter's bowling league, enough for 14 teams. The opening games will be on Monday, January 6. At 7:00 p. m.—Landon vs. Ed Fritz, Alleys 1-2; C. Wallace vs. Reid, Alleys 3-4. 9:00 p. m.—Parsch vs. Knapp, Alleys 1-2; Retherford vs. Ludlow, Alleys 3-4. Thursday, January 9, 7:00 p. m.—Pinney vs. F. Fritz, Alleys 1-2; Coleman vs. Larkin, Alleys 3-4. 9:00 p. m.—Auten vs. F. Novak, Alleys 1-2.

Why Do We?

The United States imported about 107,000 bushels of apples from Canada for the year ending June 30, 1940, and during the same period, exported about 125,000 bushels of apples to our Canadian neighbor.

As Simple as A-B-C.

To heat your home most efficiently and at the lowest cost, choose a coal that is chock full of heat—

CAVALIER COAL

It is over 95% pure heat and less than 3% ash. There is an absolute guarantee behind every ton. Try a load today!

Elkland Roller Mills

ROY M. TAYLOR, Mgr.

CASS CITY

Telephone 15

The Gospel in Art, Music and Word

— Presenting —

W. KARL STEELE, Artist

"Wordless Sermons" Portrayed in Most Unique Manner.

Beautiful! Inspiring! Appealing!

Gospel Messages by the Pastor,

Frank B. Smith

SPECIAL MUSIC ON VIBRA-HARP AND CATHEDRAL CHIMES!

January 5th thru 19th

Every evening except Saturday, 8:00 p. m. Sundays, 11:00 a. m. and 7:30 p. m.

First Baptist Church

CASS CITY

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 April 20, 1906. Entered as second class matter at the post office at Cass City, Michigan, under Act of March 3, 1879. Subscription Price—In Tuscola, Huron and Sanilac Counties, \$1.00 a year in advance. In other parts of Michigan, \$1.50 a year. In United States (outside of Michigan) \$2.00 a year. For information regarding newspaper advertising and commercial and job printing, telephone No. 13R2. H. F. Lenzner, Publisher.

BOTTLENECKS.

The national defense program isn't moving ahead as fast as people had hoped it would. They ask what is the trouble. The answer usually comes that it is due to the "bottlelenecks" of industry.

We have seen bottles which had the capacity of holding large quantities of liquid, but which would pour out their contents only slowly because the neck was so narrow. So the points where industry lacks sufficient machines, men, or tools to create quantity production are the bottlenecks where the whole process drags.

Probably the worst bottleneck is the lack of skilled labor on certain processes. During 10 years when business has been slow or below normal most of the time, there was not the former incentive to train new workers. Where formerly a steady stream of young men was flowing into the shops, the industries for 10 years have often had trouble to find jobs for the men formerly on their payrolls. The tendency was to hire the men who had experience, and there were usually plenty such, rather than break in new workers.

The processes of modern industry are extremely complicated. If the machines or the men are lacking in some small particular, the whole line of production may be hindered. It was not so in the old days. Such bottlenecks were rare in those times. It was customary for men to know how to perform more than one process, and many skilled workers would know how to do many different things. So if there was a shortage of labor in one spot, men could almost always be found who knew how to do that particular thing. By shifting them around, the bottlenecks were relieved or prevented.

Let us hope that from now on the industrial system can be aided to operate so regularly that a constant stream of trained men will always be available to open up the bottlenecks.

HOLIDAY TRADE SEASON.

It is our belief that the merchants of Cass City have made many new friends during the holiday trade season, and have built up trade for the future. They are to be warmly praised for the enterprise they have shown in providing large and handsome stocks of goods. The courtesy and helpfulness shown in all cases by managers and their employees have made shopping in these stores a pleasure.

The customers have gone away with the satisfaction of getting their money's worth. One can imagine them taking home their nice purchases in triumph, displaying them with pride to their neighbors, and offering them as gifts, with the knowledge that they will give satisfaction and pleasure.

THE "PILE-UP" ACCIDENT.

More than two cars are often involved in an automobile accident. If you are following closely after the car ahead, and if that car becomes involved in an accident, you may not be able to stop in time to avoid a crash for your own car. So three or more cars may get into the same smash-up.

The California State Automobile Association has been inquiring into these "pile-up" accidents. It advises every motorist in a line going 25 miles an hour to allow three car lengths between himself and the car ahead, and to increase this margin one car length for each additional five miles an hour of speed.

Many accidents would be saved if this advice was followed, but it is to be feared the average motorist will not obey this rule. When a line of cars are zipping along, many motorists hate to leave any considerable space between themselves and the next car. They may be fearful that some one behind will cut in and wedge into that space. So they are apt to get up within one or two car lengths of the next car, even when they are going at a fast clip.

If such a motorist would think a little more of his safety, he would not worry about his place in the line. He would fall back enough so that he could come to a safe stop, even if the car ahead should get into trouble.

The automobile driver may say

he has driven many thousands of miles without running into anybody, and he will trust to his good luck that the car ahead won't stop suddenly. Unfortunately, trusting to luck has placed many people on their backs in hospitals, and it has wrecked some very fine cars, so they looked as if they had been through a raid of Nazi bombers.

ROOSEVELT ELECTED.

Strange as it may seem to many people, Franklin D. Roosevelt was not legally elected president until Monday, December 16. On that date the electors in the 48 states met and cast a majority of ballots for him. Also Henry A. Wallace was elected vice president at the same time.

The organization of electors, commonly called the electoral college, as originally conceived, consisted of a group of persons chosen by the people whose duty it was to meet and choose a president and vice president, acting solely on their own initiative and judgment. It was felt that such a group of specially competent persons, using their own wisdom, could do better in making these choices than the people would if left to do the electing themselves.

But it has not worked out that way. The people tell the electors at the November election what they have to do, and those electors so appointed meet and cast the ballots which the people ordered at the polls. It is proof that the people are the real rulers in this country, and they prefer to take the electing and governing business into their own hands. This brings to mind, why continue the antiquated electoral college?

ELKLAND.

Mrs. Clayton Root has been spending some time with her mother, Mrs. William Sprague, in Novesta, who had been very ill and passed away Friday evening, December 27.

Mr. and Mrs. Archie McLachlan entertained at a lovely New Year's party Tuesday evening.

When coming downstairs Sunday afternoon at the home of Mrs. Alfred Maharg, Mrs. Malcolm Crawford missed the last step which caused her to fall and break her leg just below the hip. She is a patient at Pleasant Home Hospital.

David Murphy is driving a Packard car.

Lorine Muntz entertained her Sunday School class Monday evening. The class has had a contest and the losers entertained the winning side.

Ronnie and Lloyd Vyse are spending a few days with friends in Flint.

Miss Helen Profit and Maurice Willets of Caro spent the week-end at the home of Mr. and Mrs. James Murray in Flint.

Mr. and Mrs. John Doerr and Lorlei spent New Year's with relatives.

Mr. and Mrs. Alfred Maharg visited Mrs. George Mast in Sebawaing Sunday. Mrs. Mast has had a stroke and her condition is serious.

Mr. and Mrs. Frank Merchant spent Saturday and Sunday in Detroit. While shopping in Hudson's Store, they met Rev. Charles Bayless.

Mr. and Mrs. Delbert Profit and daughter, Jeanne, were dinner guests Thursday evening at the R. J. Knight home.

Mr. and Mrs. William Profit entertained Mrs. Margaret Crawford and family at New Year's dinner.

Mr. and Mrs. N. D. McPhail are spending a few weeks at the Joseph Crawford home.

The Grant-Elkland Threshing Company will hold their annual oyster dinner at the home of Mr. and Mrs. William Profit Wednesday, January 8.

Miss Shirley McComb is spending the week at the home of Mr. and Mrs. Thomas Hennessey in Pontiac.

3,500 "Bottle Feet" of Milk in 363 Days

Official figures released recently by the Holstein-Friesian Association of America disclose that a Holstein-Friesian cow owned by the State Prison of Southern Michigan at Jackson has produced more than 3,500 "bottle feet" of milk in a 363-day lactation.

The production of this cow, MSP Pontiac Florence Newberry, in the 363 days if in quart glass milk bottles placed side by side would make a row more than 3,500 feet long. As officially recorded, "Florence" produced 787.7 pounds of butterfat from 23,602 pounds of milk. She was milked three times daily.

Original Tunnel Builders

Earthworms are the world's original tunnel builders and have no doubt taught man much in the art of sinking underground shafts, according to the magazine, Natural History.

Six New Tuscola County Officers Began Duties Jan. 1

Almon Pierce
Probate Judge

Lewis Massoll
Sheriff

Ernest Haas
Clerk

Truman Ackerman
Register of Deeds

Roscoe Black
Surveyor

Six new officers took their positions in Tuscola County on Jan. 1. In addition to those whose pictures appear above is John Collon, who was elected to the position of coroner at the November election.

Sheriff Lewis Massoll has appointed Homer Hillaker of Fairgrove as undersheriff; Vernon Everett of Kingston, chief deputy; Earl Lauer of Caro, to operate the Tuscola County Drivers' License Bureau; and other deputy sheriffs as follows: John Zinnecker, Cass City; Roy Massoll, Reese; Max Harpham, Vassar; Clarence Milli-

gan, Vassar; Clarence Schroeder, North Lake; Harold Jaynes, Mayville; Earl Fallahay, Millington; Adolph Eisengruber, Unionville.

Ernest Haas, new county clerk, has named Mrs. Guy N. Ormes as deputy clerk, a position she has filled capably for the past eight years.

O. E. McPherson, who has served as deputy treasurer for the past two years, has accepted the position of probate registrar, and Mrs. Ruth Tomlinson has been named City; Roy Massoll, Reese; Max Harpham, Vassar; Clarence Milli-

son has been employed in the office of the Tuscola County Farmers' Mutual Fire Insurance Co. Truman Ackerman, newly elected register of deeds, has re-appointed Mrs. Carrie Hograever as deputy. She has had years of experience under the former register, Alger L. Bush, and with her brother, the late Henry W. Beecher.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Local Happenings

Pastor's Hand Out.

Rev. George D. Bugbee, pastor of the Cass City Nazarene Church, received a severe cut across the palm of his left hand last week, when a shaving mug he was using broke. The hand is still bandaged.

Elected Officers.

At a recent meeting of the Woman's Missionary Society of the Evangelical Church, the following officers were elected: President, Mrs. S. C. Striffler; vice president, Mrs. A. E. Goodall; recording secretary, Mrs. H. F. Lenzner; treasurer, Miss Martha Striffler; Mission Circle counselor, Mrs. E. W. Kercher; Mission Band leader, Mrs. S. P. Kim; Little Herald leader, Mrs. Ray Silverman.

Barber Shop Redecorated.

The Bailey & Graham barber shop has been redecorated throughout. The ceiling is ivory with 14-inch squares of nuwood, and a tan border of smaller squares. For 38 inches up from the mopboard is gray slate flexboard and from the flexboard to the ceiling has been painted a stippled sage green. The woodwork is white veneer. Bathep linoleum has been placed on the floor and a light gray tinted venetian blind at the window. The top of the case has also a covering of grey flexboard.

Mrs. John McTavish of Shabbona spent Saturday afternoon with Mrs. Herbert Bigham.

Harry Reagh of Mt. Pleasant spent Sunday with his parents, Mr. and Mrs. Lloyd Reagh.

Miss Arlene Shank of Uby visited her sister, Mrs. Harry Palmer, over the week-end.

Mrs. Mary M. Moore spent last week with her son, Garrison Moore, and other relatives in Detroit.

Miss Alison Spence of Saginaw has been spending the holidays with her mother, Mrs. James J. Spence.

Mr. and Mrs. George Hubbard and family of Port Hope were entertained at the A. R. Kettlewell home Sunday.

Mrs. Roy Stafford and son, Nile, left Saturday to spend the week-end in Fowlerville, returning home Monday evening.

Miss Wilma Severn was a guest of her sister, Mrs. Clarence Ashmore, north of town, from Thursday until Saturday.

Mr. and Mrs. Roy M. Taylor visited relatives in Grand Ledge Sunday. Mrs. Taylor remained until Tuesday evening.

Miss Eleanor McCallum sang "Come unto Him, All Ye That Labor" from Handel's Messiah Sunday evening in the Presbyterian Church at Caro.

Mr. and Mrs. John Noble, son, Bobby, of Oxford, Mr. and Mrs. William Noble and son, Eddie, of Lapeer were Sunday dinner guests of Miss Florence Smith and visited at the J. D. Turner home in the afternoon.

gan, Vassar; Clarence Schroeder, North Lake; Harold Jaynes, Mayville; Earl Fallahay, Millington; Adolph Eisengruber, Unionville.

Ernest Haas, new county clerk, has named Mrs. Guy N. Ormes as deputy clerk, a position she has filled capably for the past eight years.

O. E. McPherson, who has served as deputy treasurer for the past two years, has accepted the position of probate registrar, and Mrs. Ruth Tomlinson has been named City; Roy Massoll, Reese; Max Harpham, Vassar; Clarence Milli-

son has been employed in the office of the Tuscola County Farmers' Mutual Fire Insurance Co. Truman Ackerman, newly elected register of deeds, has re-appointed Mrs. Carrie Hograever as deputy. She has had years of experience under the former register, Alger L. Bush, and with her brother, the late Henry W. Beecher.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

Mrs. Mildred Keilitz, who has served as deputy drain commissioner, has been re-appointed to that position by Drain Commissioner James Osburn.

A son was born Saturday, December 28, to Mr. and Mrs. S. Glazier in their home on Third Street. He has been named Franklin Delmar.

Mrs. Ray O'Dell and two sons, Theo and Ray, of Dearborn are spending the holidays with Mrs. O'Dell's parents, Mr. and Mrs. Theo Hendrick.

Alfred Haley, who suffered a stroke some time ago while hunting in the north woods, is still a patient in Morris Hospital and is getting along as well as can be expected.

Friends of Mrs. Edward Pinney will be glad to know that she is improving nicely from her recent fall and is now able to be up and about the house part of the time.

Grant Reagh spent Monday night and Tuesday with Milo Vance, on his way back to Selfridge Field after spending the week-end with his parents, Mr. and Mrs. Ira Reagh, at Branch.

The Children's Society of Christian Service will meet on Thursday afternoon, January 16, in the Methodist Church, instead of Sunday afternoon, January 5, as had been planned.

Miss Armalee Gerow of Harrison was a guest of Miss Wilma Kennedy Sunday and Monday. The two young ladies were roommates when they attended Central State Teachers' College.

Mr. and Mrs. Mason Wilson are entertaining the former's brother, Frank Wilson, of Newport, Washington. Mr. Wilson came to Cass City Saturday and will spend two months here and with other relatives in Michigan.

Sunday guests of Mr. and Mrs. Alfred J. Knapp were Mr. Knapp's brother-in-law, Frank Augustus, sons, Alfred and Clare, and daughter, Miss Mildred Augustus, and Margaret and Doris Augustus, daughters of Clare Augustus, all of Ypsilanti.

Mr. and Mrs. O. A. Hendrick and Mr. and Mrs. Theo Hendrick entertained for Christmas, Mr. and Mrs. Robert L. Kilburn, Mr. and Mrs. John Hayes, Mrs. Robert Brown, son, Robert, and daughter, Miss Betty, Mr. and Mrs. Walter Finkbeiner and two sons, and Mr. and Mrs. Sherwell Kelley, all of Cass City; Mrs. Ray O'Dell and two children of Dearborn; Mr. and Mrs. Mark O'Dell and two sons of Tyre.

Mr. and Mrs. N. D. McPhail are spending the week at the Joseph Crawford home.

The Grant-Elkland Threshing Company will hold their annual oyster dinner at the home of Mr. and Mrs. William Profit Wednesday, January 8.

Miss Shirley McComb is spending the week at the home of Mr. and Mrs. Thomas Hennessey in Pontiac.

Mr. and Mrs. William Profit entertained Mrs. Margaret Crawford and family at New Year's dinner.

Mr. and Mrs. N. D. McPhail are spending a few weeks at the Joseph Crawford home.

The Grant-Elkland Threshing Company will hold their annual oyster dinner at the home of Mr. and Mrs. William Profit Wednesday, January 8.

Miss Shirley McComb is spending the week at the home of Mr. and Mrs. Thomas Hennessey in Pontiac.

Mr. and Mrs. William Profit entertained Mrs. Margaret Crawford and family at New Year's dinner.

Mr. and Mrs. N. D. McPhail are spending a few weeks at the Joseph Crawford home.

The Grant-Elkland Threshing Company will hold their annual oyster dinner at the home of Mr. and Mrs. William Profit Wednesday, January 8.

Mrs. Grace Giles is in very poor health at her rooms in the Severn rooming house.

Mr. and Mrs. Frank Severn and daughter, Eleta, of Elkton spent Friday with Mr. and Mrs. George Severn.

Mr. and Mrs. Donald Lorentzen and two children of Battle Creek spent the week-end with relatives and friends here.

Mrs. C. G. Schell of Summerfield, O., is visiting in the home of her daughter and son-in-law, Mr. and Mrs. L. E. Gillogly.

Mrs. Lloyd E. Karr and daughter, Wanda, spent the week-end in Bay Port where they visited friends and attended the funeral of Joe Emmerton.

Mrs. John L. Bearss returned home last night (Thursday) after spending the holidays with her daughter, Mrs. C. E. Doughty, in Detroit.

Mr. and Mrs. Keith McConkey were among the guests entertained at a watch party Tuesday evening in the home of Mr. and Mrs. James Ogden at Caro.

Mr. and Mrs. John Sovey and Miss Grace Gilbert spent Saturday with relatives and friends in Pontiac and on Sunday were dinner guests of Mr. and Mrs. Maurice Joos at Brighton.

Rev. and Mrs. Stanley P. Kim, daughter, Marjorie, and their guests, Miss Lydia Welhing of Carthage, Illinois, and Dr. Ella Welhing of Murray, Ky., spent Monday in Detroit on a business trip.

Mr. and Mrs. Maynard McConkey and son, Edwin, returned on Tuesday from a week's visit with Mr. and Mrs. Robert B. McConkey at Augusta and with Mrs. McConkey's brother, Forest Hoffarth, at Pontiac.

Mr. and Mrs. H. Lee Pocklington and Mrs. C. O. Lenzner of Algonac were dinner guests at the H. F. Lenzner home Sunday. In the afternoon, they went to Sebawaing accompanied by Mr. and Mrs. H. F. Lenzner. Mrs. George Mast, a sister of Mrs. C. O. Lenzner, is very ill at her home in that village.

Gordon McKenzie of Kalamazoo was the week-end guest of his aunt, Mrs. A. A. Hitchcock, and other relatives here.

Mr. and Mrs. Jerome Root received word of the serious illness of Mr. Root's sister, Olive Root. She is in a hospital at Rochester, New York.

Mr. and Mrs. Jerome Root entertained from Tuesday until Wednesday, Mr. and Mrs. Ernest Root and Mr. and Mrs. Lee Root and daughter, Loretta, all of Flint.

Mr. and Mrs. Delwin Fulcher and family of Royal Oak and Mr. and Mrs. Edward Fulcher and family of Shabbona spent Wednesday with Mr. and Mrs. Giles Fulcher, parents of Delwin and Edward Fulcher.

Newspapers' Poll

The Gallup poll is financed by newspapers of the nation, knows no politics, and has never chalked up an error of more than 4 per cent since its founding.

Light in Oven

Ovens on some of the newer electric ranges have small lights which turn on when the door is opened.

ONE CENT

an evening for a well-lighted
kitchen
A 150-watt lamp provides good general lighting in your kitchen for three hours at a cost of only one cent. MEASURE the lighting in your home. Call any Detroit Edison office. No charge for this service.

1,095 Meals Every Year

That's what the average housewife serves to her family. Quite a problem for the lady of the house . . . and we are cognizant of that fact; that's why you will always find at our market a fresh and complete variety of meats.

Reed & Patterson
Dealers in Livestock and Poultry
Phone 52 Cass City

COME IN AND SEE

The First Tire Built With This
New AMERICAN MADE RUBBER

The New Goodrich Silvertown of Liberty Rubber made with Ameripol

14 years ago Goodrich recognized the critical situation that would face American motorists if a world emergency shut off supplies of natural rubber from the far east. Today—after untiring research—Goodrich has not only achieved American freedom from dependence on natural rubber but has created a new Silvertown of "Liberty Rubber" made with Goodrich Ameripol.

Processed from American materials Butadiene from American Petroleum Soap from American Agricultural Products Natural Gas & Air

Come in and see this tire—it's on display. See the colorful picture story of how Goodrich took petroleum, a natural gas, soap and air and made a Liberty Rubber called Ameripol.

FRED MORRIS SALES AND SERVICE
Telephone 239 Cass City

ONE CENT A WEEK
operates this

nite lite

For less than one cent, you can use this tiny Nite Lite ALL WEEK—9 hours each night. For helpful lighting suggestions, call any Detroit Edison office.

Chronicle Liners

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

MANURE spreader for sale. Jake Dashed, 1 south, 1 west of Cass City, on River Road. 1-3-1p

AT ORCHARD HILLS—Good sound apples at reasonable prices. Also filtered sweet cider. R. L. Hill, 1 mile east of Watrousville, on M-81. 1-3-1p

TAX NOTICE—I will be at my store in Gagetown every day to receive the taxes of Elmwood Township. Edward Fischer, Treasurer. 12-20-3p

LITTLE PIGS for sale or will trade some for a pig of about 100 pounds. Henry Desmith, 1 south, 1 1/2 miles west of Cass City. 1-3-1p

FOR SALE—Residence known as the Sommerville house, one block north and one block west of Ford Garage. Furnace and bath. Terms if desired. Inquire of Frederick H. Pinney. 12-13-1p

POULTRYMEN—See the Jamesway "Cafeteria" flock feeders. Saves labor and no waste of feed. Flock waterers—Plain, electric and oil heated. Elkland Roller Mills. 12-27-6

EVERY MONDAY I haul farmers' livestock to Marlette stockyards. I also do local trucking. Ben McAlpine, R1, Gagetown. Seven north, 1/2 east of Cass City. 6-17-1p

APARTMENT for rent. Enquire at 10c Store. 12-13-1p

FURS WANTED—Highest prices paid for all your furs. Direct New York market. Bring all your furs to the rear of my store. O. E. Burke, Marlette, Michigan. 11-29-6

Arnold Copeland Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY
Telephone 145F12.

ROOMS FOR RENT by day or week at Severn's Grocery and Gas Station, 50 North Seeger Street, Cass City. 7-5-

WE CARRY a complete line of Jamesway Poultry equipment. Electric and oil burning brooders, waterers (chick and flock), feeders for chicks and growners. Jamesway costs no more than ordinary equipment. Phone 15. Elkland Roller Mills. 12-27-12

NINE LITTLE pigs, 9 weeks old, for sale. Paul Novoselsky, 1 south, 1 1/2 west of Cass City. 1-3-1p

WE WISH to extend our sincere thanks to friends and neighbors for their kindness during the illness and death of our husband and father. Mrs. Charles Striffler and Family. 1-3-1

FOR YOUR NEXT AUCTION
SEE

B. T. Furness GENERAL AUCTIONEER

Reppert School Graduate
Four north, three east, one-quarter north of Cass City, Michigan. 9-20-1p

WANTED—Agent between ages of 21 and 45 to represent one of Michigan's oldest and strongest Casualty Companies selling automobile insurance. Pay on commission basis with possibilities of straight salary, if proven capable. Apply by letter. C. J. Kieft, 505 Second National Bank, Saginaw, Michigan. 12-20-3p

160 ACRES—Located 8 miles from Cass City, Michigan. Nine-room brick house. Well, windmill and cistern. Basement barn, 40x56. Other miscellaneous buildings. Large orchard. Sixty-five acres clay loam soil. Ninety-five acres state-tested muck for celery, onions and peppermint. Well drained. Large well for irrigation. Electricity available. Farm free and clear. Price \$6,500, down \$1,500. Reasonable terms on balance. F. B. Corbin, next door to postoffice, Durand, Michigan. 1-3-

MILLIONS for Defense: Not a Penny for Waste—"Do without—or do it cheaper!"—With this slogan, taxpayers throughout the Nation are attacking municipal and county extravagance, and the movement is growing like a rolling snowball. A story of what has been done, and what can be done right here in your own community is told by Leonard M. Fanning. Read his article. It appears in This Week, The Detroit News Sunday magazine. 1-3-1

FOR SALE—7 1/2 horsepower S. P. 1750 R. P. M. Century electric motor, line shaft, belts and hangers. Will sell all or separate. M. E. Kenney, Cass City, Michigan. 1-3-1

WANTED—Job on farm doing chores. Henry Thiel. Phone the Mrs. A. E. Goodall farm, No. 103F41. 1-3-1p

WOMAN WANTS housework. No bachelors need answer this advertisement. Inquire at Chronicle Office. 1-3-1p

TAX NOTICE—I will be at the Cass City State Bank each Tuesday and at the Pinney State Bank each Friday to receive the taxes of Elkland Township. Alex Henry, Township Treasurer. 12-13-1p

WHEN YOU have live stock for sale, call Reed & Patterson. Telephone 52, 32 or 228. 4-21-1p

Guaranteed Used Cars!

1939 2-door Chevrolet, very good condition.
1939 Studebaker 4-door Commander, perfect condition.
1940 Studebaker 4-door Commander. See

FRED MORRIS

Phone 239 1-3-1

TRY KENNEY'S for some of your groceries, good staple goods and priced right. Kenney's Grocery and Creamery. 10-7-1p

CLOSE OUTS—Three single beds, box springs and inner spring mattresses. Regular price \$53.45, our price \$29.95 each set. Cass City Furniture Store. 1-3-1

NOTICE—We can furnish you with Michigan (Unionville) Coal, Lump, Egg and Stoker, at all times in loads or part loads. Call or see us. Phone 15. Elkland Roller Mills. 10-25-13

STONEMASON'S hammer was placed in my car by mistake. Owner may have same by calling at Chronicle office and paying for this notice. Robt. Kilbourn. 12-27-1

Farmers!

NEW POULTRY BUYERS IN CARO

Back of Palace Market.
See Us For Best Prices on Prime Poultry.
SCHWEIGERT & REDCLIFFE
211 East Frank Street
PHONE 291 7-19-1p

FOR SALE—Two Holstein cows, due January 1. Nick Alexander, 6 miles north and 1 mile east of Cass City. 12-27-2p

FOR SALE—Seventy shocks of corn, on Section 23, Elmwood Township, one-half mile west of Bingham School. Enquire of Edgar Cummins. 1-3-1

TOWNSEND Club meeting at the Town Hall, Cass City, Monday evening, January 6. Come and help make this a banner meeting for 1941. 1-3-1

WE ALWAYS BUY POULTRY

See us when you sell.
Phone 145.

Caro Poultry Plant

Caro, Michigan

FOR SALE—Brooder house with stove, feeders, waterers, nearly new. Double work harness, new. Holstein bull, 16 months old. Elkland Roller Mills. Telephone 15. 12-27-2

CONCRETE Products—Reinforced concrete Septic tanks, watering troughs for stock, and insulated milk coolers, delivered on short notice. Complies with Michigan State Health Department specifications. Write, phone or call at plant. Surface Mausoleum Co., Phone 22R4, Minden City, Michigan. 10-18-12p

HOUSE FOR SALE in Gagetown at a sacrifice price. A new five-room house, all modern, hardwood finish, very good location. Frank Seely, 316 Hamilton St., Caro. Phone 441. 9-6-1p

MR. FARMER—We are in the market to buy all kinds of livestock. Call us before you sell. Robert and Jim Milligan. Phone No. 93-F41. 5-28-

NOVESTA Tax Notice—I will be at the Cass City State Bank Saturday, January 4, and Deford Bank, Tuesday, January 7, to receive taxes. Elmer Webster, Novesta Twp. Treasurer. 1-3-1

WANTED—A good young team in trade for cattle or furniture. Cass City Furniture Store. 1-3-1

ONE WALNUT chest of drawers, reduced from \$24.50 to \$17.50. Cass City Furniture Store. 1-3-1

ONE STUDIO couch, regular price \$49.50, outfit for \$39.50. Cass City Furniture Store. 1-3-1

PLAY SAFE and play fair with your child by making sure he is not handicapped by poor vision. Remember, children learn more when they see more. Come in tomorrow for a scientific vision analysis. A. H. Higgins, Optometrist. 8-30-

WANTED—150 old horses for fox feed. Must be alive. Otto Monte, Fairgrove. Caro Phone 954-R-5. 11-8-1p

CASH PAID for cream at Kenney's, Cass City.

FRESH PICKED goose feather pillows for sale. Mrs. Matt Parker. Phone 139F11. 1-3-1

MAN WANTS JOB on farm, either by the year or month. George Gatz, in care of Lyle Roach on Schwaderer farm, 1 mile west, 1 south of Cass City. 1-3-1p

FOR RENT—5-room house with bath, lights and water, furnace and double garage. Phone Earl Harris, No. 130F12. 1-3-1p

FOR RENT—Small apartment. Lights, use of washing machine. Mrs. Hilton Warner. Telephone 29R2. 1-3-1p

FOR SALE—Barn, 30x18, standing all down, \$35.00; suitable for straw shed; also purebred pups, English Shepherds, satisfaction guaranteed, \$5 each. E. Bukowski, R2, 1/2 mile east of Uby. 1-3-2p

WANTED—Yard light pole, at least 30 feet long, with top diameter 4 inches or more. Vern Bogart. Phone 146F21. 1-3-1

FOR SALE—Team of mares, full sisters, 5 and 6 years old, weight 3800; black mare coming 3 years old, weight about 1700; bay mare coming 2 years old. John Zinnecker, 5 north, 1/2 east of Cass City. 1-3-1p

SINCERE thanks to all for their kindness during our recent loss, especially Mr. and Mrs. Herbert Wagner, Mrs. Frank Tracy, Mrs. Albert Quick, Mrs. Hazen Quick, Mr. and Mrs. Ali Jarman and the singers. Also for the floral tributes and the food. Mr. W. J. Sprague and the Family. 1-3-1

IN MEMORY of Mrs. Joseph Nichols, who passed away six years ago, Jan. 4, 1935. The flowers that are placed upon her grave May wither and decay, But our love for her, who sleeps beneath Will never fade away. Her loving daughters and sons. 1-3-1.

JUSTICE COURT.

Seely Tick, 35, of Flint was arrested December 27 for shooting the dog of Joe Babish, who lives five miles southwest of Deford. Thick paid \$21.45 costs in justice court.

Leona Campbell of Detroit was arrested on a drunk driving charge on M-15, south of Millington, on December 29. She paid a fine of \$50 and costs of \$12.15.

'Early Bird'

The expression, "the early bird catches the worm," is not good natural history, according to an article in Natural History. For what the bird, who is a habitual early-riser, catches is the worm that "stayed out too late."

Education Check on Crime
The age of compulsory education should be increased from 16 years, if "we are to combat crime among youths," Mrs. L. P. Upham of Minneapolis declared recently. She is state president of the Minnesota Federation of Women's Clubs.

CASS CITY MARKETS.

January 2, 1941.

Buying price—
First column, price at farm; second column, price delivered at elevator.
Grain.
Wheat, No. 2, mixed, bu. .79 .81
Oats, bushel .32 .33
Barley, cwt. .87 .90
Rye, bushel .40 .42
Buckwheat, cwt. .77 .80
Shelled Corn, bushel. .68 .70
Beans.
Michigan Navy Beans, cwt. 2.45
Light Cranberries, cwt. 3.35
Dark Cranberries, cwt. 3.00
Light Red Kidney Beans, cwt. 6.50
Dark Red Kidney Beans, cwt. 7.50
Soy Beans, bushel. .76 .78

Produce.
Butterfat, pound .34
Butter, pound .33
Eggs, dozen .20
Livestock.
Cattle, pound .04 .07
Calves, pound .03 .08
Hogs, pound .06 .06

Poultry.
Hens, pound .11 .15
Rock Broilers, 4 lbs. and up. .17
Colored Springers, pound. .15
Leghorn Broilers, 2 lbs. and up .10

LOCALS

Mr. and Mrs. Harry Palmer spent Wednesday with Mrs. Palmer's mother, Mrs. Shank, at Uby.

Mr. and Mrs. Pay McComb and children, Beverly and Bobby, visited Mrs. McComb's parents, Mr. and Mrs. Robert Henderson, near Uby Sunday.

Mr. and Mrs. Harland Bond of Coldwater were visitors at the home of Dr. and Mrs. Hilton Warner and other friends in Cass City Tuesday.

Mrs. Charles D. Striffler left Sunday for Detroit to visit at the home of her son, Kenneth. Mrs. C. P. Miller, who had been at the Striffler home for a week, returned to her home in Detroit Sunday.

A daughter was born Saturday, December 28, in Pleasant Home Hospital to Mr. and Mrs. John Deering of Caro. Mrs. Deering and baby were taken to their home in Caro Monday.

Mr. and Mrs. Jerome Root entertained for Christmas dinner, Artemas Root, Mr. and Mrs. Ernest Root, Mr. and Mrs. Lee Root and daughter, Loretta, and Mr. and Mrs. Ashley Root.

Mr. and Mrs. H. J. Wells entertained as guests from Sunday until Wednesday evening the former's mother, Mrs. Lillie Wells, and his sister, Miss Betty Joe Wells, of Mayville. Mr. and Mrs. Andrew A. Schmidt, parents of Mrs. Wells, were also New Year's guests.

Dr. Alexander M. Campbell of Grand Rapids, a member of the Michigan State Board of Health, spoke on "Maternal Care and Maternal Health" at the Rotary Club luncheon at Hotel Gordon here on Tuesday. Dr. H. T. Donahue was program chairman.

Miss Lillian Fletcher, youngest daughter of Mr. and Mrs. Neil Fletcher, and Charles Copeland, brother of Mrs. Fletcher, returned to their positions in Detroit Thursday morning after spending three days in the Fletcher home here. Miss Fletcher is employed by the Wilson Dairy Company of Detroit as a saleslady.

Mr. and Mrs. William McKenzie and Miss Ruth Schenck spent from Friday until Wednesday with Mr. and Mrs. Donald Schenck at Monroe and with relatives at Kalamazoo. On Wednesday, Mr. and Mrs. McKenzie, Miss Schenck, Miss Gertrude Striffler and Leonard Striffler were entertained in the Frank Striffler home in Detroit. Mr. and Mrs. Striffler expect to leave soon on a trip to Florida and other places in the South.

Sixteen guests were present on Sunday when Mr. and Mrs. J. D. Sommers entertained at dinner in their home on Main Street. Mrs. Sommers' parents, Mr. and Mrs. H. S. Harmon, of Emmett and Mr. and Mrs. Byron Terry and daughter, Theresa, of Owosso spent Saturday night and Sunday in the Sommers home. Other Sunday guests were Mr. and Mrs. Clayton Harmon and children of Emmett and Mr. and Mrs. Leo Harmon and two children of Port Huron.

Mr. and Mrs. Steven Orto and little daughter, Sandra Jane, of Detroit spent the week-end with Mrs. Orto's mother, Mrs. C. Willy. Another daughter, Miss Elsie Willy, who is a student nurse in Hurley Hospital in Flint, visited with her mother Saturday evening. Miss Willy accompanied Miss Marjorie Doerr, also a student nurse in Hurley Hospital, and Harold Jones, to Cass City. Miss Doerr and Mr. Jones were guests of the former's parents, Mr. and Mrs. Charles Doerr.

Miss Marjory Schwegler was re-elected president when the Butzbach Mission Circle of the Evangelical Church met at the home of Miss Elsie Buehrly on Tuesday evening. Other officers elected are: Keith Buehrly, vice president; Mrs. Andrew Seeger, corresponding secretary; Miss Grace Gilbert, recording secretary; and Miss Alice Buehrly, treasurer. An installation ceremony was combined with a watch night service at midnight. Committee chairmen will be appointed later.

A Christmas party was held in the home of Mr. and Mrs. Charles Patterson at Belleville when guests were the family of Rev. William Richards of Northville, a former pastor of the Cass City Methodist Church. Rev. Mr. and Mrs. Richards left to spend the winter at Scottsboro, Florida. On Sunday, December 8, Rev. William Richards and his son, William Richards, Jr., occupied the Methodist Church pulpit at Northville, when Mr. Richards took for his subject, "God's Gratitude for Our Service," and his son, a licensed preacher, assisted his father in the pulpit. William, Jr., graduated from Belleville High School and from Michigan State Normal College, where he received his A. B. degree. At the present time, he is a teacher in the Brainard School at Dearborn.

NEW YEAR'S GUESTS.

William Miller of Detroit was a New Year guest at the Mrs. Ethel McCoy home.

Donald DuFord of Pontiac and Delbert Henry of East Lansing were New Year's guests of the latter's parents, Mr. and Mrs. Alex Henry.

Mr. and Mrs. Lowell Sickler and family of Cass City and Mr. and Mrs. Hollis Seelye and daughter of Detroit were New Year's guests of Mr. and Mrs. Homer Hower.

Mrs. Charles Wilsey entertained at New Year's dinner Mrs. E. G. Wilsey of Caro, Miss Alice Libby of Washington, D. C., and Mr. and Mrs. M. B. Auten and family.

Mr. and Mrs. George Bohnsack of Bay City and Mr. and Mrs. Harry Bohnsack of Detroit were New Year's guests of Mr. and Mrs. J. H. Bohnsack, parents of George and Harry.

New Year's guests at the home of Mr. and Mrs. Percy Read were Mr. and Mrs. Thomas McCool and Leo McLean of Shabbona, Mr. and Mrs. William Wagner, Mr. and Mrs. Herbert Bigham and sons, Vernon and Basil.

Mrs. Levi Bardwell entertained for New Year's dinner, Mr. and Mrs. Alex Marshall of Kingston, Mr. and Mrs. Neil Marshall of Gagetown, Mrs. John Marshall, Sr., Mr. and Mrs. John Marshall, Jr., and son and Mrs. Edward Tulley.

New Year's guests at the home of Mr. and Mrs. Alex Milligan were Mr. and Mrs. Robert Milligan, daughters, Miss Agnes and Miss Alison Milligan, Mrs. James J. Spence and daughter, Miss Alison, and Mr. and Mrs. Jim Milligan.

Mr. and Mrs. Leland Nicol and three sons and Miss Verna Wright, Cass City, Mr. and Mrs. Earl Nicol of Detroit, Mr. and Mrs. Ernest Nicol and children of Marlette were entertained on New Year's Day at the Mrs. Thomas Nicol home at Wickware.

A family dinner was enjoyed on New Year's Day in the home of Harry Tiller and Mrs. H. O. Greenleaf at Millington when guests were James Greenleaf and two children of Deford, Mr. and Mrs. Edward Greenleaf of Battle Creek, Alex Greenleaf, Mr. and Mrs. Charles Walmsley and son and Miss Betty Oldenburg of Cass City.

Champion Teams to Pull February 4, 6

Champion horseflesh will appear in an improvised arena in the giant Michigan State College fieldhouse Tuesday and Thursday nights, February 4 and 6, of the 26th annual Farmers' Week.

Eight of the best pulling teams known are to test their heart and strength against the dynamometer. The contests culminate each of the evening programs.

Two of the teams, one lightweight and the other heavyweight, are entered by Dan Arnold, Plainwell, announces H. F. Moxley, Michigan State College extension specialist. The heavy team, which pulls against three others Tuesday night, is a pair of grade Belgians which won first last summer at Harrisburg, Pennsylvania. The pull there was 3,750 pounds. The same team set a new state record at Centerville, Michigan, in 1940 with a recorded pull of 3,675 pounds.

Other heavyweight teams scheduled for Tuesday night include an entry by Arthur Keihl, Bradford, Ohio. His pair pulled 4,025 pounds for a world's record. Fowler Bros. at Reading, Michigan, have entered a team, as has Dr. William Crall, Pioneer, Ohio. The latter's pair of heavies rank close to Arnold's and were second at Harrisburg.

Light teams in addition to the Arnold light pair include the world's champions owned by Burlist Moyer of Green Forks, Indiana. Others are entered by Roehl Brothers of Smith's Creek in St. Clair County and Joseph Vossen, also of St. Clair County.

PLEASANT HOME HOSPITAL.

Patients entering the hospital during the week and operated on are: Mrs. Melvin Phillips and Mrs. John Field, Deford; Mrs. Floyd Reid, Cass City; Mrs. Adam Deering and Miss Betty LaFave, Gagetown; Mrs. J. D. Jones, Decker; Mrs. Fred Loyer and Mrs. Roy Schweigert, Caro; Mrs. Joe Gast, Flint; Mrs. Edwin Hazard, Elkton; Marvin McCree, Unionville.

Born to Mr. and Mrs. Clayton Moore of Cass City, a daughter; to Mr. and Mrs. John Deering of Caro, a daughter; to Mr. and Mrs. Harold Hulbert of Cass City, a daughter; to Mr. and Mrs. Frank Pelton of Tyre, a daughter; to Mr. and Mrs. Raymond Wallace of Snover, a daughter.

Patients who went home during the week are: Mrs. Floyd Reid, Mrs. Adam Deering, Mrs. J. D. Jones, Mrs. Fred Loyer, Mrs. Roy Schweigert, Mrs. Clayton Moore and baby, Mrs. Harold Hulbert and baby, Baby Agar, daughter of Willard Agar.

Mrs. Jennie Crawford of Cass City and Tony Sadlowski are patients here.

Visual Defects in Twins
Some authorities believe that twins and triplets have a greater tendency to visual defects than have other children.

Bridge Expands
The San Francisco-Oakland Bay bridge expands 30 feet in the summer.

War Moves Fur Market to U. S.

American Furs Supply Fashion's Needs.

There is renewed interest in everything American and with reason. While British woolen shipments are coming through with astonishing regularity, furs, owing to the blockade, are not. But we find that right here at home, our own products are filling the bill nicely, and American furs have come to the fore.

A few years ago American furs learned that by the process they call letting out, (which resembles most the striped treatment of mink) such furs as American opossum and raccoon assume a completely new appearance.

American opossum has taken the lead this year. In natural or faintly dyed beige and silver gray it assumed not only a new appearance but it really is new. Light as a feather it may be lined in wool to match the wool suit or dress with which it is to be worn or it may be lined with flaming red with a hood fur lined to match. Also in crepe or satin.

A coat of American opossum looks expensive and isn't. It is sturdy, wonderful for school wear, motor-ing, skating, all winter sports, travel and casual country wear.

In carefully selected skins these coats go to town with very smart ladies who use them for all casual wear including shopping. If the California and Florida coasts run true to form, opossum is the coat, warm as an elderdown and as light.

Little fur turbans and mittens to match are worn by young collegiates for tea dancing. All they do to change Braer 'Possum mood is change the hat. A hood ties under the chin and the fur band frames the face for sports. The turban is a roll of fur hung over one eye and held securely in the back by a velvet ribbon which ties in a bow and dresses up the coat.

Perfect Style

Here is an outfit that bespeaks style perfection from start to finish. Ideal for daytime wear is this "classy" frock made of handsome taupe colored wool. Its simplicity of cut is its outstanding feature, for the very smartest dresses this season are classic in line and finesse. The hemline is outlined with a wee rose pleating made of the fringed wool. The breast pocket also is formed of the fringed pleating. There is nothing newer or smarter in the millinery realm than feather-faced wide-brim hats like the attractive one worn with this costume.

Perfumed Butter
Perfumed butter can be bought in Paris.

MARLETTE LIVESTOCK SALES COMPANY

Market December 30, 1940:
Top veals\$14.00 @ \$14.60
Fair to good..... 13.00 @ 14.00
Seconds 11.50 @ 12.50
Commons 8.50 @ 10.50
Deacons 1.50 @ 8.50
Best beef cattle... 9.50 @ 10.50
Fair to good..... 8.50 @ 9.25
Commons 6.00 @ 8.25
Feeder cattle 16.00 @ 38.00
Best bulls 7.50 @ 7.70
Light bulls 6.50 @ 7.25
Stock bulls 15.00 @ 37.50
Best cows 6.50 @ 7.00
Fair to good..... 6.00 @ 6.50
Cutters 5.00 @ 5.50
Canners 4.00 @ 5.00
Dairy cows 45.00 @ 82.50
Best hogs 7.25 @ 7.60
Light hogs 6.50 @ 7.10
Heavy hogs 6.75 @ 7.15
Roughs 5.00 @ 5.60
Best lambs 9.50 @ 9.90
Commons 8.50 @ 9.50
Ewes 2.50 @ 4.00
Sale every Monday at 1:00 p. m.
—Advertisement.

WEDNESDAY'S MARKET AT SANDUSKY YARDS

Best butcher steers\$ 9.00 @ \$9.50
and heifers 8.25 @ 8.75
Fair to good steers 6.50 @ 7.50
Common 6.25 @ 6.75
Fair to good beef cows 5.50 @ 6.25
Cutters 4.00 @ 5.50
Best heavy butcher bulls 7.25 @ 7.75
Medium weight bo- logna bulls 6.50 @ 7.00
Light common bulls 5.50 @ 6.25
Stock bulls 25.00 @ 50.00
Stockers and feeders 30.00 @ 36.00
Dairy cows 50.00 @ 74.00
Best calves 14.60
Fair to good calves 12.50 @ 14.00
Seconds 9.00 @ 12.00
Culls and commons 6.00 @ 9.00
Best mixed hogs, 180 to 200 lbs. 7.00
Best mixed hogs, 200 to 230 lbs. 7.15
Best mixed hogs, 230 to 250 lbs. 7.00
Best heavy hogs, 250 to 270 lbs. 6.80
Best heavy hogs, 270 to 300 lbs. 6.60
Best heavy hogs, 300 to 325 lbs. 6.60
Best heavy hogs, 325 to 350 lbs. 6.40
Best heavy hogs, 350 to 400 lbs. 6.30
Extreme heavy 6.00
Best light hogs 5.60 @ 6.60
Stags 4.50 down
Sale every Wednesday at 2:00 p. m.
Sandusky Live Stock Sales Co.
W. H. Turnbull Worthy Tait
Auctioneers
—Advertisement.

Just Another Name
Unbleached muslin is merely another name for unbleached sheeting.

ACCURATE
as a measuring cup—
measure
YOUR LIGHT WITH A LIGHT METER

Chronology
OF THE YEAR
1940
COMPILED BY
JOHN D. GRANT
EUROPEAN WAR

SWASTIKA OVER PARIS—Mark of the Nazi conqueror, the swastika, floats over crushed Paris following invasion. Famed Eiffel Tower can be seen in background.

JANUARY
1—Finland claims destruction of a Russian division.
2—Winston Churchill warns Europe's neutrals they cannot keep out of war and asks them to join the allies.

FEBRUARY
1—Russians start heavy assault on the Mannerheim line.
9—President sends Sumner Welles to confer with rulers of Britain, France, Italy and Germany.
16—Sweden rejects Finnish plea for aid with troops.
17—British raid German prison ship in Norwegian waters, rescuing 328 captives.
24—Prime Minister Chamberlain declares Britain never will concede peace with present Reich rulers.

MARCH
1—Russians enter Vipuri, key to Finnish city.
12—Allies offer full aid to the Finns.
13—Soviet-Finnish peace treaty signed. Russia retires Karelian Isthmus and naval base at Hangoe.
17—Nazi bombers raid British anchorage at Scapa Flow.

APRIL
1—Winston Churchill given general supervision over Britain's fighting strength.
9—Germans occupy Denmark, which submits and invades Norway, which resists. Oslo, the capital, is taken.
12—Germans capture more Norwegian ports, while British fleet tries to cut supply line across Skagerrak.
16—British expedition arrives on Norway coast and is battered by German bombers.
30—Germans capture Dombas, key rail town in Norway.

MAY
3—Norwegian army in central Norway seeks peace as British and French withdraw.
11—Allies rush aid to low countries; Churchill succeeds Chamberlain as prime minister.
14—Dutch armies cease resistance.
15—Nazi mass for Balkan raid; believed aimed at Rumanian oil.
19—Weyland replaces Gamelin as French commander; Germans within 100 miles of Paris.
22—Germans reach French channel coast, cutting off British-Belgian forces.
23—Britain votes dictatorship; Churchill gives supreme power; labor and wealth to be sacrificed.
24—Allies check German drive on 200-mile front.
25—Germans tighten net around British, French and Belgian troops.
26—Germans claim Calais.
27—France surrenders to Hitler staff.
28—Belgium gives up on orders of King Leopold.
30—British troops reach England; Belgian cabinet deposes Leopold for surrender.

JUNE
4—Nazis take Dunkirk; Hitler vows to destroy foe.
5—Last allied troops leave Dunkirk.
6—French forced back by onslaught of million Germans.
7—French claim Belgium bombed.
8—Allies evacuate Narvik; Norway surrenders to Germany.
10—Italy declares war on the allies.
11—France decides not to defend Paris.
12—Germans march into France.
13—Germans attack Madrid; line in effort to trap million French.
14—Britain becomes premier of France and asks Germany for armistice.
15—Britain declares it will fight alone.
16—Germans pick Compiegne, scene of 1918 armistice for parley.
17—France signs German armistice.
18—Nazi terms strip France of arms and land; navy interned.
19—French government repudiated by Britain.
20—Germany ends war on France; cease firing order issued.
21—Soviet and Rumania planes clash.
22—Rumania, Bulgaria, Yugoslavia and northern Bukovina to Russia.
23—French colonies in Asia and Africa give up fight.
24—Rumanians fight Red troops, kill many.

JULY
1—Germans occupy two British islands in channel. Rumania renounces Anglo-French guarantee of her independence.
2—British navy acts to take over scattered units of French fleet, attacking ships that refuse to surrender.
3—British report seizure of 250 French naval vessels.
4—The French government at Vichy, dominated by Berlin, breaks off relations with Britain.
5—French naval squadron at Alexandria yields to British.
6—British and Italian fleets battle in Mediterranean.
7—Churchill declares Britain ready to fight for years.
8—Gibraltar raided four times.
9—Hitler calls on Britain to give up the war or face destruction of the empire.
10—Lithuania, Latvia and Estonia, under pressure from Moscow, vote to join the Soviet Union.
11—France seizes Daladier and former aides.
12—Germany launches mass air raids on Britain.

AUGUST
4—British fliers bomb Germans massed on channel coast for invasion.
5—Italians invade British Somaliland.
6—British liner torpedoed in convoy; 450 saved.
7—"Air blitzkrieg" has started, Britain told, as Nazis launch third day of mass raids.
8—Italians mass on Egypt.
9—Nazi aerial blitzkrieg covers British; industrial heart bombed.
10—France indicates war guilt chiefs.
11—Germany announces total blockade of waters around England.
12—Italy conquers British Somaliland.
13—Churchill announces plan to lease bases to United States on British territory in Western Hemisphere.
14—Axis orders parley after armed clashes in Sicily.
15—Germany and Italy force Rumania to cede part of Transylvania to Hungary.

SEPTEMBER
10—British bombs hit Reichstag building in heart of Berlin.
11—Buckingham palace in London damaged by air bombs.
12—Italy opens drive against Egypt.
13—Italy invades Egypt; takes two towns.
14—British fleet blasts Italian forces invading Egypt.
15—British warships shell West African port of Dakar.
16—British bomb Berlin for three hours.
17—Germans depose King Haakon; end Norwegian monarchy.
18—Germany, Italy and Japan sign war alliance.

OCTOBER
2—British planes bomb Krupp plant in Germany.
3—Vernile Chamberlain resigns from British cabinet.
4—Hitler and Duce confer on war crisis. Secret notice there will be no let up on British.
5—German troops enter Rumania.
15—British cruiser sinks three Italian ships.
17—British reopen Burma road.
18—Axis demands on Greece include abdication of King George II, government and yielding of land.
23—Six weeks of attacks balked invasion.
24—Hitler and Franco meet at French border.
25—Spain arrests former King Carol and Magda.
27—Greece and Italy declared at war. Canadian destroyer sinks after collision with merchantman; 140 lost.
28—British put war resources at disposal of Greece.
30—Greeks put up stout defense against Italians.
31—First Greek counterattack shoves back Italians.

NOVEMBER
2—British land troops on Greek territory.
5—Two U-boats sunk by British.
6—British cut Gibraltar off from Spain. Greek troops tighten net on Italians in Albania.
10—Italians routed in mountains by British.
11—Greece reports Italians fleeing toward Albania.
12—British merchantman, afire and sinking, fights off German warship and saves 29 ships in British convoy.
13—British destroy six Italian warships in port of Taranto; two Italian supply boats sunk in another engagement.
14—Waves of British planes bomb Berlin.
15—Germans drop 30,000 fire bombs on London.
16—Greeks claim wide gains against Red army.
19—Nazis pound Birmingham.
20—Hungary enters axis, making it a four-power axis.
21—Greeks drive deep into Albania; hem in two vital Italian bases.
22—Lancaster raiders twice in night bombing attack.
23—Turkey proclaims martial law in Ankara.
24—Bomb damage thousands of homes near London.
25—Italians in rout after Greeks take Koriza.
26—British vessel attacked by raider in Atlantic.
27—Greek troops advance in three sectors.
28—British bombers attack German and Italian cities.
30—British offers guarantees to Bulgaria.
31—British raid by Nazi bombers.
32—Sixty-four Rumanian political leaders executed in Nazi purge.
33—Italian fleet attacked and pursued by British.
34—Rumanians shells Iron Guard.

DECEMBER
1—Southampton turned into an inferno by Nazi bombers.
2—Greeks capture strategic points on central front.
3—British ships attacked west of Ireland by U-boats and planes.
4—Greece reports new Italian rout near Ionia.
5—Nazis claim sinking of 20 British ships.
6—British cabinet's conduct of war criticized in commons.
7—Italians withdraw from two bases.
8—British and they will get 150 U. S. merchant vessels.
9—Greeks drive into two Italian bases; both in flames.
10—Twenty S. flying fortresses released to Britain.
11—Commons smashes peace move, 341 to 10.
12—Greeks occupy Porto Edda and pursue Italians northward.
13—British cruiser sinks German freighter off Cuba.
14—Argyrokastron falls to Greek troops.
15—British capture 30,000 Italian troops.
16—British trap Italian forces in Egyptian desert.
17—British capture main Italian base of Sicily.
18—British drive Italians out of Egypt.
19—Petain orders Laval; names Flaminio Piccoli as French premier.
20—Greeks smash Italian mountain defenses.
21—Italians lose two more bases in African war.
22—Nazi troops mass at two Italian ports.
23—British capture 30,000 Italian soldiers.
24—Nazis reported flying Italian soldiers to Albania.

DOMESTIC
U. S. PEACETIME CONSCRIPTION
Sec. of War Henry L. Stimson draws the capsule containing the first number (158) in the nation's first peacetime military conscription.

JANUARY
3—Third session of the Seventy-sixth congress assemblies.
4—President sends 8 1/2 billion budget to congress.
5—Attorney General Frank Murphy named to Supreme court.
6—James C. McLaughlin named minister to Canada.
7—Robert H. Jackson named attorney general.
8—Third term not mentioned at Jackson day dinner.
9—Charles E. Gauss named first U. S. minister to Australia.
10—Federal debt passes 42-billion mark; nears limit.
11—House votes \$204,611,252 for emergency defense.
12—President sends proposal to congress for financial assistance to Finland.
13—House committee trims \$4 millions off first appropriation bill.
14—Senate confirms Frank Murphy's appointment to the Supreme court.
15—American exports lose against of \$60,000,000 a year through British war ban on tobacco.
16—Official Washington pays tribute to Senator Borah at state funeral in the senate chamber.
17—Communist leader, sentenced to four years in prison and fined \$2,000 for passport fraud.
18—Senate committee approves bill paying way for \$20,000,000 loan to Finland.
19—Business tells of plot to link Dies with fascists with forged letters.
20—House passes farm bill slashed.
21—Chicago gets Democratic national convention.
22—Senate committee approves bill to permit additional loans to Finland and China.

12—Supreme court decision adds to power of labor board.
16—House approves \$965,722,000 naval bill.
17—House approves 112 million dollar bill.
20—Gov. Long defeated in Louisiana; Sam H. Jones wins Democratic nomination.
23—House votes to extend President's reciprocal trade powers.
24—Britain and France announce plans to buy billions dollars' worth of planes in U. S.
27—House committee rejects Roosevelt's 27-million-dollar bid for locks in Panama canal.
28—Movie academy awards go to Robert Donat and Vivien Leigh.

MARCH
4—Byrd expedition funds cut out of house appropriation bill.
6—British ship, Elizabeth, world's largest merchant ship, makes secret voyage to New York.
7—Remington Arms company indicted; violation of neutrality act charged.
11—John Monk Saunders, screen writer, hangs himself.
12—House approves 654-million-dollar navy expansion.
15—Governor Rivers of Georgia arrested on a contempt charge.
18—British to use liners berthed at New York as troops ships.
21—Senate passes Hatch clean politics bill.
22—Secretary Hull upbraids James H. R. Cromwell, minister to Canada, for speech at Toronto criticizing Germany and lauding Hitler.
23—Senate adds 90 million more to farm bill.
24—Washington officials deny German charges that this nation helped bring on European war.

APRIL
10—Neutrality proclamation issued by President bars American ships from Norwegian coast.
11—State department arranges to evacuate United States citizens from Scandinavia.
15—America releases fastest and most secret planes to empire.
16—Navy chief asks congress to increase fund for warships to 1 billion 100 million dollars.
17—Secretary Hull warns world that Dutch East Indies must not be overrun.
22—U. S. Supreme court kills state laws prohibiting picketing.
25—President puts neutrality law in effect for Norway.

MAY
3—House shelves bill to reform wage-hour law.
8—House refuses Roosevelt's plea for air control shift.
9—Senate passes bill to end buying of foreign silver.
14—Bill introduced in house to deport Bridges.
15—Senate upholds President in transfer of CAA.
16—President addresses joint session of congress; asks billion dollars and 50,000 new planes for defense plan.
17—President pardons Dr. F. A. Cook, Arctic explorer.
22—Senate passes \$1,823,252,724 army appropriation bill.
23—Senate passes 1 billion 473 million navy expansion bill.
24—President appoints Edward R. Stettinius Jr., W. S. Knudsen, S. S. Hillman, Chester C. Davis, Ralph Budd, Leon Henderson and Miss Harriet Elliott on defense staff.
25—House passes bill to speed naval building and expanded air force.
30—President adds another billion dollars to defense program.

JUNE
3—U. S. Supreme court upholds law forcing school children to salute the flag.
4—Senate passes bill authorizing 11 percent increase in navy.
5—President presses Mussolini to stay out of war.
6—Britain and France ship gold to America for safety.
7—U. S. gets 100 S. army guns; 50 navy planes on the way.
7—House votes sweeping reforms in NLRB and its procedure.
10—Roosevelt assures Mussolini; promises material aid to allies.
11—Senate approves sale of war machines to allies.
12—Treasury impounds French assets in this country.
13—U. S. calls conference of 21 nations to map hemisphere policies.
14—Frank Knox and Henry L. Stimson, Republican, endorse Roosevelt's war cabinet.
15—National committee reads Knox and Stimson out of C. O. P.
16—Senate passes excess profits corporation tax.
22—Congress passes defense and tax bills; takes recess.
23—Ships barred from leaving U. S. without authorization.
24—President signs bill requiring fingerprinting of all aliens.

JULY
1—Roosevelt asks congress to "steep" tax on excess profits.
2—Sen. Burton (R., Ohio) announces his candidacy for the Democratic nomination for President.
3—Congressman James W. Martin of Massachusetts chosen as chairman of the Republican national committee.
9—Senate confirms nomination of Henry L. Stimson (Rep.) as secretary of war.
10—Roosevelt asks 5 billion more for defense.
11—House passes Hatch bill to clean up state politics.
12—Senate passes Hatch clean politics bill.
13—Senate confirms nomination of Col. Frank Knox (Rep.) to be secretary of the navy.
20—President signs 4-billion navy bill.
23—Ex-Governor Long of Louisiana and four indicted in payroll fraud.
24—Roosevelt halts export of oil and scrap material.
26—Roosevelt renews demand for authority to call the National Guard.

AUGUST
6—House approves wire-tapping to trap fifth columnist.
7—House votes permission for American ships to bring children from war zone.
8—Army arsenals ordered to use three daily shifts.
9—Senate gives President power to call National Guard.
10—Farley resigns as postmaster general.
12—Russia demands America recall all its Baltic envoys.
15—House passes bill for Guard call.
16—Roosevelt announces pact with Canada for a joint defense board.
20—Claude B. Wickard nominated to succeed Wallace as secretary of agriculture.
23—President approves plans for transfer of oil destroyers to Britain.
24—Harry Hopkins resigns as secretary of commerce; Jesse Jones his successor.
25—Frank Walker named to succeed Farley as postmaster general.
26—Senate passes draft bill including conscription of industry.
30—Army orders 687 planes; 20,000 engines.

SEPTEMBER
1—Roosevelt calls up 60,500 National Guard for year's service with U. S. army.
3—President announces exchange of 50 destroyers to Great Britain for air and naval bases in British Western Hemisphere possessions.
4—Secretary Hull renews warning to Japan of Indo-China.
6—Congress passes 5 1/4 billion defense bill.
7—House passes draft bill; sets ages at 21 to 45.
9—Navy orders 200 warships.
14—Conscription bill passes congress.
16—War department calls out 35,000 more Guardsmen.
17—Sam Rayburn elected speaker of the house to succeed Bankhead.
18—Mare de Tristram three-year-old son of Count Marc de Tristram, kidnapped in Hillsboro Calif.; held for \$100,000 ransom.
21—Census bureau reports population of U. S. 131,409,881.
22—Two hunters capture kidnaper and rescue Marc de Tristram in California hills.
26—Roosevelt bars export of scrap metal to Japan.

OCTOBER
1—Congress passes excess profits tax bill.
3—Congress passes 1 1/2 billion dollar war spending bill.
5—Navy orders out 27,591 fleet and marine reservists.
8—State department urges Americans to leave the Orient because of Japanese crisis.
9—Senate passes bill to release large amount of foreign funds.
12—President Clarence A. Dykstra of the University of Wisconsin granted leave of absence to serve as director of the draft.
14—Joseph H. Ball named to succeed Senator Lundeen, deceased, as senator from Minnesota.
16—Walter Logan bill passes house.
22—U. S. seizes 100 planes built for Sweden.
23—Full warns axis to keep hands off colonies.
27—Joseph B. Kennedy, ambassador to Great Britain, returns and confers with President.
29—Drawing for draft begins.

NOVEMBER
9—Forty-hour week abandoned on defense jobs.
14—Eight theological students in New York sentenced to year in prison for blasphemous letters.
15—Strike closes plane plant working on military orders in California.
16—Navy announces it will accept 17,000 old recruits.
18—Lewis resigns as chief of C. I. O.
19—House refuses to adjourn by vote of 191 to 148.
20—U. S. transfers giant bombers to Britain.
21—Senator Holt asks investigation of British propaganda.
22—Phillip Murray succeeds John L. Lewis as chief of the C. I. O.
23—Attorney General Jackson says evidence shows that Reds caused plane plant strike in California.
24—Investigation of food prices started by President.
25—Senate passes Walter-Logan bill to curb powers of government agencies.
27—Roosevelt sets aside 50 million dollars to condition naval bases.

DECEMBER
1—Joseph P. Kennedy resigns as ambassador to Great Britain.
2—Walter-Logan bill passes house.
6—British and U. S. treasury heads confer on finances.
7—Roosevelt pledges U. S. aid to Greece.
9—House puts tax on newest issue of notes.
10—British reject Hoover plan to feed Nazi-conquered countries.
11—Lord Lethbridge, British ambassador to U. S., asks for more help for Britain.
17—Senate upholds new request for aid to Britain.
18—President vetoes Walter-Logan bill.
20—Navy awards 50 millions in plant expansion contracts.

NATIONAL ELECTION
THIRD TERM TRADITION BROKEN—First U. S. executive to be elected three times, FDR is pictured here as he, Mrs. Roosevelt with Vice President and Mrs. Henry Wallace, arrived in Washington shortly following the election.

THIRD TERM TRADITION BROKEN—First U. S. executive to be elected three times, FDR is pictured here as he, Mrs. Roosevelt with Vice President and Mrs. Henry Wallace, arrived in Washington shortly following the election.

JUNE
24—Republican national convention meets in Philadelphia.
27—Wendell Wilkie of New York named as candidate for President.
30—Charles McNary named for vice president.

JULY
15—Democratic national convention meets in Chicago.
17—President Roosevelt unanimously nominated for third term.
18—Henry A. Wallace named for vice president.

NOVEMBER
5—Roosevelt and Wallace carry 38 states in national election, with a total of 449 electoral votes.
6—Wallace and McNary carry 10 states, with 82 electoral votes.

DISASTERS
MUNITION INDUSTRY BLASTS—Several munition plants working on U. S. defense orders were rocked by powder explosions. Here is part of the splintered wreckage after a blast at the Kenilworth, N. J., plant of the Hercules Powder Co., in which 41 were killed.

AUGUST
12—Forty-eight dead, hundreds injured in blast of munitions plant at Kenilworth, N. J.
13—Hurricane batters the coast of Georgia and South Carolina; 35 dead; damage in the millions.
23—Nine killed in crash and explosion of army bomber near Denver.
31—Senator Lundeen of Minnesota and 24 others die in plane crash in Virginia during a storm.

OCTOBER
12—Tom Mix of silent movie fame killed in auto accident.

NOVEMBER
4—Airliner hits mountain in Utah during snowstorm; 10 killed.
7—Tacoma bridge, third largest in world, collapses; no lives lost.
10—Earthquake in Rumania takes 1,000 lives.
11—Devastating winds sweep country from the Dakotas to Ohio, 100 killed, damage in the millions.
12—Seventy-five sailors lose their lives in storm on Lake Michigan.
20—Mine explosion at Cadiz, Ohio, traps 31 miners.

DECEMBER
4—Giant air transport crashes at Chicago airport; 10 dead, 6 injured.
18—Crash of U. S. army bomber kills six.

SPORTS
REDS WIN WORLD SERIES—Baseball's major prize—the World Series championship—was taken by National League Cincinnati Reds as they defeated the Detroit Tigers in a seven game series. Above—jubilant Reds are pictured in clubhouse after victory.

JANUARY
1—S. C. defeats Tennessee in Rose Bowl football game, 14 to 0.
11—Clark Shaughnessy appointed football coach at Stanford for five years.
12—Joe Louis wins over Al McCoy in \$500,000 boxing match.
24—Armstrong keeps welterweight title, stopping Montanez in ninth.

FEBRUARY
9—Joe Louis wins over Arturo Godoy in 15 rounds.

MARCH
4—Purdue wins Big Ten basketball title.
23—Joe Louis knocks out Paychek in second round.

APRIL
6—Willie Hoppe wins three-cushion billiard championship, winning all 20 games.
13—New York Rangers win Stanley cup in hockey.
14—Baseball season opens; Bob Feller, Cleveland, pitches no-hit game against Chicago White Sox.

MAY
4—Gallahadion, 35 to 1, wins Kentucky derby.
10—Low Jenkins stops Ambers in third round.
30—Willie Shaw wins 500-mile automobile race at Indianapolis.

JUNE
6—Buddy Baer knocks out Valentine Campolo in first round.
9—Lawson Little beats Gene Sarazen in national golf playoff.
20—Joe Louis stops Godoy in eighth round.

JULY
1—Jack Dempsey knocks out wrestler in second round.
9—National league all-stars defeat American league all-stars 4 to 0.
17—Armstrong stops Jenkins in sixth round.

AUGUST
6—Dr. Eddie Anderson elected head coach of the All-American football team.
23—Green Bay Packers defeat College All-Stars 45 to 28.

SEPTEMBER
2—Byron Nelson wins professional golf title.
6—Billie Conn knocks out Bob Pastor in 13 rounds.
14—Dick Chapman wins American amateur golf title.
20—Cincinnati Reds clinch National league pennant.
26—Max Baer stops Pat Comiskey in the first round.
27—Detroit Tigers clinch pennant in American baseball league.

OCTOBER
5—Fritzie Zivic wins welterweight boxing crown from Armstrong.
6—Chicago White Sox win city baseball series from Chicago Cubs.
9—Cincinnati wins world's series, defeating Detroit 4 games in 7.

NOVEMBER
13—Frank McCormick of Cincinnati voted most valuable player in the National league.
"Gaby" Hartnett let out as manager of the Chicago Cubs.
14—James T. Gallagher named general manager of the Chicago Cubs.

DECEMBER
8—Chicago Bears defeat Washington Redskins for professional football championship 73 to 0.
12—Three-cornered trade between Boston Red Sox, Washington and Cleveland involves seven players.
13—Joe Louis wins over Al McCoy on technical knockout in sixth round.
17—Ohio State accepts resignation of Coach Walter Paton, football coach.
20—Captain Wood leaves Army coaching job.

FOREIGN
13—Wild blizzard grips East; 71 dead.
14—Joe Louis wins over Al McCoy in quarter at Rochester, Ind.; 100 animals perish.
21—Tornado kills 13 in South; heavy loss.
27—Seventy-one trapped in mine at St. Clairsville, Ohio.

APRIL
19—Thirty dead, 100 injured in train wreck at Little Falls, N. Y.
21—E. J. Connelley, 22, dies when car hits head-on in Minnesota.
23—Dance hall fire kills 247 Negroes in Chicago.
29—Tornado in Illinois kills 16.

MAY
24—Earthquakes kill 249 in Peru, 3,000 injured.

JUNE
11—Eleven army fliers killed when two army bombers collide in New York.

JULY
15—Sixty-three killed in coal mine blast at Coalinga, Calif.
21—Train wreck on railroad coast of Ohio kills 10.

FEBRUARY
7—Japan prepares for "difficulties" in relations with United States.
11—Belfast police fight 2,000 I. R. A. rioters two hours.
26—Welles hands Mussolini message from Roosevelt.
28—Ancient Egyptian king's tomb yields vast riches.

MARCH
4—Germany stops deportation of Jews to district in Poland.
13—Sir Michael O'Dwyer, British India leader, assassinated by native gunman.
19—French cabinet resigns in body.
20—Paul Reynaud seeks to form new cabinet for France.
28—Russia recalls ambassador to Paris.

APRIL
10—Iceland takes control of own foreign affairs.
19—Jugo-Slavia smashes Nazi plot to overturn government.

MAY
30—Rumania votes state control over all businesses.

JUNE
2—Workers' coup results in new government for Estonia.

JULY
9—Duke of Windsor appointed governor of Bahamas.
14—Fulgencio Batista elected president of Cuba.
23—Dr. Benes heads new Czech regime recognized by British.
24—American congress approves program to resist Nazi influence in Western Hemisphere.

AUGUST
3—Japan protests U. S. ban on aviation oil.
6—Japanese arrest seven members of Salvation Army as spies.
7—Rumania passes severe new law against Jews.
17—Duke of Windsor is sworn in as governor of Bahamas.
20—Trotsky attacked by axman in home in Moscow.
30—Rumania loses half of Transylvania to Hungary.

SEPTEMBER
3—Assassins attempt to kill King Carol in Bucharest.
4—King Carol yields power and picks "dictator".
6—King Carol abdicates in favor of his son Michael.
12—Mexico names Gen. Avila Camacho president-elect.
14—Rumania now a totalitarian state under Ion G. G. R. P.
22—Japs invade Indo-China; fight French.

OCTOBER
10—Assassins slay Jap mayor of Shanghai.
16—American charge d'affaires at Berlin ordered home.

NOVEMBER
3—Survey plane hops to British Hong Kong in 5 hours, 35 minutes.
10—Cuba captures seven Japs in fish boats with maps of U. S. bases.

DECEMBER
1—Gen. Manuel Avila Camacho sworn in as president of Mexico, pledges to defend Americas.
18—Actual work started on Latin-America air and naval bases.
20—Fifteen thousand Cuban workers on naval base go on strike.

NECROLOGY
IDAHO'S BORAH DIES—Brilliantly uniformed pallbearers carry the body of Senator William E. Borah from the Idaho state capitol at Boise, to his last resting place.

JANUARY
8—Rufus C. Dawes, president of Chicago's Century of Progress.
9—Sen. William E. Borah of Idaho, 13 rounds.
4—Samuel H. Vauclain, locomotive builder.
11—Lord Tweedsmuir (John Buchan), Governor-General of Canada.
26—George M. Reynolds, retired Chicago banker.

MARCH
4—Dr. Karl Muck, famous Wagnerian musician.
Hamilin Garland, author.
Cecil Markham, author of "The Man With the Hoe."
15—Samuel Untermyer, lawyer.
Selma Lagerlof, Swedish novelist.

APRIL
1—William Horlick Jr., malted milk manufacturer.
20—Mrs. W. K. Vanderbilt Sr.
21—Walter Kohler, former governor of Wisconsin.
28—Mme. Tetrazzini, famous soprano.

MAY
2—George Craig Stewart, Episcopal Bishop of Chicago.
13—Emma Goldman, exiled radical leader.

JUNE
22—Maj. Gen. Smedley Butler, former U. S. marine chief.
30—John E. Andrew, national commander of G. A. R.

JULY
1—Ben Turpin, cross-eyed comedian.
14—Robert Wadlow, 22-year-old Alton Ill., giant.

AUGUST
8—Dr. Frederick A. Cook, who claimed discovery of North pole.
6—Talbot Bundy, author.
18—Walter P. Chrysler Jr., motor car manufacturer.
21—Leon Trotsky, exiled Bolshevik leader, in Mexico, murdered.
22—Sir Oliver Lodge, English scientist and spiritualist.

SEPTEMBER
14—William B. Bankhead, speaker of the House of Representatives.
29—Courtney Ryley Cooper, writer (suicide).

OCTOBER
6—Henry Horner, governor of Illinois.
9—Sir Wilfred Grenfell, good Samaritan of Labrador.

NOVEMBER
10—Neville Chamberlain, former prime minister of Great Britain.
14—Sir Horace Kitchener, prime minister of Northern Ireland.
26—Lord Rothermere, British journalist.

DECEMBER
5—Jan Kubelik, violinist.
12—Lord Lethbridge, British ambassador to U. S.
19—Kyosti Kallio, foremost Finnish statesman.
[Released by Western Newspaper Union.]

Order for Publication—Appointment of Administrator—State of Michigan, the Probate Court for the County of Tuscola.
At a session of said court, held at the Probate Office in the Village of Caro, in said county, on the 17th day of December, A. D. 1940.
Present, Hon. H. Walter Cooper, Judge of Probate.
In the matter of the Estate of George Rohrbach, Deceased.
George A. Rohrbach, having filed in said court his petition praying that the administration of said estate be granted to himself, or to some other suitable person.
It is ordered, that the 6th day of January, A. D. 1941, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition.
It is further ordered, that public notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said county.
H. WALTER COOPER, Judge of Probate.
A true copy.
Almon C. Pierce, Register of Probate.
12-20-3

State of Michigan—In the Circuit Court for the County of Tuscola, in Chancery.
Charlotte Garrett, Plaintiff, vs. Henry Garrett, Defendant.
Suit pending in the Circuit Court for the County of Tuscola, in Chancery, on the 14th day of November, 1940.
In the above entitled cause it appearing that the defendant, Henry Garrett, is not a resident of this State, but that he resides in Mobile, in the State of Alabama.
It is ordered, that the defendant enter his appearance in said cause on or before three months from the date of this order, and that within forty days the plaintiff cause this order to be published in the Cass City Chronicle, a newspaper published and circulated within said county, said publication to be continued once in each week for six weeks in succession.
LOUIS C. CRAMTON, Circuit Judge.
Maurice C. Ransford, Attorney for Plaintiff, Business Address: Caro, Michigan, 11-24-4.

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 17th day of December, A. D. 1940.
Present, Hon. H. Walter Cooper, Judge of Probate.
In the matter of the Estate of George Charter, Deceased.
Mercedith B. Auten, having filed his petition praying that the administration of said estate be granted to himself, or to some other suitable person.
It is ordered, that the 7th day of January, A. D. 1941, 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.
H. WALTER COOPER, Judge of Probate.
A true copy.
Almon C. Pierce, Register of Probate.
12-20-3

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 24th day of December, A. D. 1940.
Present, Honorable H. Walter Cooper, Judge of Probate.
In the matter of the Estate of Robert Spurgeon, Deceased.
Frank Barwood, having filed in said court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate to the persons entitled thereto.
It is ordered, that the 13th day of January, A. D. 1941, 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.
H. WALTER COOPER, Judge of Probate.
A true copy.
Almon C. Pierce, Register of Probate.
12-27-3

Lemon Juice Recipe Checks Rheumatic Pain Quickly
If you suffer from rheumatic, arthritis or neuritis, try this simple inexpensive home recipe that thousands are using. Get a

Directory.

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

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

H. THERON DONAHUE, M. D.
Physician and Surgeon.
X-Ray. Eyes Examined.
Phones: Office, 96; Residence, 69.

B. H. STARMANN, M. D.
Physician and Surgeon.
Hours—Daily, 9:00 to 5:00.
Wednesday and Saturday evenings,
7:30-9:30. Other times by appoint-
ment. Phones—Office 189R2, Home
189R3.

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

P. A. SCHENCK, D. D. S.
Dentist.
Graduate of the University of
Michigan. Office in Sheridan Bldg.,
Cass City, Michigan.

E. T. AITKEN, D. C.
Chiropractor.
Hours—2 to 8 Thursday. Office
in home of W. I. Moore, 4391 See-
ger St., Cass City.

A. McPHAIL.
Funeral Director.
Lady assistant.
Phone No. 182. Cass City.

E. W. DOUGLAS.
Funeral Director.
Lady assistant. Ambulance service.
Phone 188R3.

Cash

For Dead and Disabled
HORSES . . . \$3.00
CATTLE . . . \$2.00

Free service on small animals.
Phone collect to Cass City 207
DARLING & COMPANY
Successors to
MILLENBACH BROS. CO.
The Original Company to Pay
for Dead Stock.

HOLLAND SERVICE

If your furnace needs
repairs, for prompt service,
call Caro Phone 268.

**Holland Furnace
Company**

115 Fremont Street, Caro

To Relieve
Misery of **COLDS**
666 LIQUID
TABLETS
SALVE
NOSE
DROPS
COUGH DROPS

Try "Rub-My-Tism"—a Wonderful Liniment

\$28 and up

Complete with hood and casing.
Pipes and Register 1/2 price;
also BOILERS, STOKERS and
PARTS.
INSTALLATIONS REASONABLE
Lowest Prices in Michigan
Cook Furnace Exch.
TOWNSEND 8-6467
2065 S. Mile, Just East of Woodward

**ILL BUY THAT SHOT-
GUN NOW—I SOLD SOME
STUFF FROM THE ATTIC
WITH A WANT AD**

Sell "White Elephants"
Buy What You Want!

**Gall Bladder
Often Cause
Of 'The Blues'**

By DR. JAMES W. BARTON
(Released by Western Newspaper Union.)

A MAN of thirty-five, after doing excellent work at one branch of his organization, was notified that he was being transferred to a larger branch with an increase of salary. To make sure that everything would be in the best of order for the man taking over his present situation, he worked day and night, regardless of any regularity of eating or sleeping. As the day approached he found himself worrying about his fitness for the promotion. He became blue and discouraged and was about to turn down the promotion. Then he consulted his physician.

The physician found that there was nothing abnormal except a slight yellowishness of the skin. He learned from the patient that he had been working hard to get things in order, had been irregular in his meals, eating much pastry at a neighboring restaurant as he hadn't time to go home for lunch or dinner. He was afraid the new position would be too much for him.

Tension a Prime Cause.
The physician explained that keeping his mind tensed kept his body tensed and interfered with the proper working of stomach, liver, gall bladder and intestinal movement or action, and that bile, instead of flowing freely into the intestine, was backing up into the stomach and into the blood. Also, the gall bladder was not emptying its thick bile often enough. Accordingly, what is known as the dye test was made and it was found that the liver was not filtering its poisons out promptly and that the gall bladder took about twice as long to empty (after a fat meal) as it should normally.

Some bending exercises, the use of bile, a course of Epsom salts, an enema every week, together with four small meals daily, restored the liver to normal, which, together with a more rapid emptying of the gall bladder, removed the patient's dread and fear. He entered into his new work with enthusiasm.

Do not blame your blueness, your lack of courage, your fear of work, upon any mental overwork or disturbance. Very often if you get your liver and gall bladder working properly, these symptoms will disappear.

Infection Is Chief Cause of Arthritis
IF AN attack of rheumatism or arthritis follows exposure to cold or a fall or other injury, rest in bed is the usual treatment, with heat in various forms applied to the joint.

Now, the fact that there has been exposure to coldness and dampness or that there has been some injury does not mean that the coldness and dampness or the injury is the cause of the arthritis. What it usually does mean is that there is already trouble—infection—present in the system, and the cold or injury brings the infection to the one spot—muscles or joints. Thus the cold or injury locates or makes local the condition. The tissues in these particular places that have been exposed to cold or injury—muscles and joints—appear to lose some of their power to resist infections, and so the pain, stiffness, swelling and other symptoms occur.

Cases Usually of Long Standing.
The first thing to remember is that the infection causing the arthritis has been in the system for a long time—likely for years—but the resistance to it has been strong enough to prevent symptoms until the cold or injury (or perhaps emotional disturbance) has lowered the resistance of these tissues and the infection gets the upper hand.

With this thought in mind a search should be first made for the infection and if found it should, whenever possible, be removed so that further damage to joint and surrounding tissues will be prevented. While the search for and removal of infection is being made treatment in the form of rest, heat (and later massage) and reduction of starch foods should be given.

QUESTION BOX
Q.—Sometimes my hearing leaves me for a few minutes and then returns. What could be the cause?
A.—This may be due to a head cold which closes, or partly closes, the eustachian tube which carries air from the throat to the inner side of the middle ear.
Q.—Is Whitfield's ointment, used in severe cases of ringworm of the feet, a proprietary medicine?
A.—No. It is a prescription of a British skin specialist.

**25 AND 35 YEARS
Ago This Was News**

Twenty-five Years Ago.
January 7, 1916.

James Schwaderer expects to leave here soon on a trip to Sydney, Australia. He has been offered a position with an engineering firm who have taken a contract for railroad and harbor construction work in South Australia.

Cass City High School has again been admitted to the University of Michigan list, Supt. Leavens receiving notice recently that the period of recognition is extended for the years 1916-17.

Dorus W. Benkelman went to Chicago Tuesday to accept a position with the Merchants' Loan and Trust Company, a bank of that city.

A private telephone line from the pulpit of the M. E. Church to the bedside of Mrs. J. N. Dorman, with special transmitter and receiver, enables Mrs. Dorman to rest at ease and hear every word of the sermons. She listened on Sunday to the first two sermons she has heard preached for four years.

Thirty-five Years Ago.
January 5, 1906.

Frank and Calvin Striffler returned to Detroit Tuesday to resume their studies at the Detroit Business University.

At the annual meeting of the Evangelical Church on New Year's Day, Solomon Striffler was elected trustee for three years and William Ackerman for five years.

Harry W. Bryans of Mt. Morris has accepted the position as instructor of the seventh and eighth grades of the public school, Miss Mary Sommerville having resigned from that position.

At the annual meeting of the Baptist Church, the following officers were elected: Deacons, J. S. McArthur and William McKenzie; trustee, D. R. Graham; treasurer, H. T. Elliott; clerk, Mrs. C. M. Seely; chorister, Mrs. W. A. Fairweather; organist, Miss Ethel McGregory.

NOVESTA.

Speaking of Jokes, or Was It?

About 5:30 p. m. Friday, Mr. and Mrs. Marshall West were quite surprised to see a goodly number of cars driving up to their house. It seems the many friends and neighbors were answering a telephone alarm which told them the West house was on fire.

The fact was the chimney burned out causing considerable smoke. A neighbor had seen the smoke, became frightened, and sent in the alarm. Mr. West remarked, "It's grand to know we have so many neighbors who are ready to help in a time of need."

VanAllen Funeral Sunday—

Robert James VanAllen, son of Mr. and Mrs. Lincoln VanAllen, passed away December 26, in their home in Novesta Township after a week's illness with pneumonia. Funeral services were held at the family residence on Sunday at two o'clock and at 2:30 at the Church of Christ. Ali B. Jarman was the officiating clergyman. Burial was in Novesta Cemetery.

Robert James VanAllen was born in Novesta Township on April 10, 1940. Besides his parents, he leaves three brothers, Douglas, Jack and Ronald, at home, and his grandparents, Mr. and Mrs. Walter Thompson, of Novesta.

Mrs. E. E. Binder is ill with quinsy.

Mr. and Mrs. Ali Jarman visited relatives in Farwell from Monday until Friday.

Mr. and Mrs. Marshall West visited from Tuesday to Thursday with relatives in Detroit.

Mr. and Mrs. Fred Lowell of Millington were guests at the home of Mr. and Mrs. Lloyd Atkin on Christmas Day.

Clark Churchill of Detroit is spending the week at the home of his parents, Mr. and Mrs. William Churchill.

John Gus is spending a few days in Detroit at the home of Mr. and Mrs. Walter Tyler.

Mr. and Mrs. Lloyd Atkin and family enjoyed a family dinner at the home of Mrs. Atkin's parents, Mr. and Mrs. Roy Smith, in Millington New Year's Eve.

Mr. and Mrs. Archie Hicks and sons, Donald and Gerald, spent Christmas Day at the home of Mr. and Mrs. Burton Morrison in Caro.

Cherokees Involved
The legal status of the North Carolina Cherokees is somewhat involved. The Indians are at once wards of the federal government, citizens of North Carolina and a corporate body under the state.

Too Fast for Signs
An automobile driver, traveling 40 miles an hour cannot read most direction signs, because at that speed, a car moves 59 feet in one second and it takes the average person about one-seventh of a second to see an object clearly.

BEAULEY.

Born to Mr. and Mrs. Clayton Moore, December 26, a baby girl.

Jack Leach was a dinner guest at the T. J. Heron home Christmas Day.

Mr. and Mrs. David Joki of Saginaw spent Saturday with Mr. and Mrs. A. H. Moore.

Mr. and Mrs. Donald Miljore spent Friday evening with Mr. and Mrs. Alva MacAlpine.

Mrs. Eva Moore and family were among the guests at the home of Mrs. Jennie Martin Christmas Day.

Martin Moore of Youngstown, Ohio, spent from Tuesday until Sunday with his mother, Mrs. Eva Moore.

A large number attended the reception for Mr. and Mrs. Archie MacAlpine at the William Nicola home Saturday evening.

We are sorry to hear of Marvin Moore's accident. Last week, Marvin fell and dislocated his shoulder. He is slowly improving.

Mr. and Mrs. C. E. Hartsell and Mr. and Mrs. Alva MacAlpine and son were dinner guests of Mrs. Roy Stafford in Cass City Thursday.

Mr. and Mrs. Douglas Hall of Minneapolis, Minnesota, came on Monday to spend a few days with Mr. and Mrs. T. J. Heron. Mrs. Heron is an aunt of Mr. Hall.

Monday afternoon, Miss Frances Jackson and her pupils presented a very interesting Christmas program which was well attended by parents and friends. Boxes of candy and nuts were given all the children present.

The annual Christmas program at the church was held Tuesday evening. We wish to thank the committee in charge for the splendid program. Santa Claus was there with gifts and candy for everyone.

Mr. and Mrs. Duncan McAlpine, Mr. and Mrs. Stanley MacAlpine and family, Mr. and Mrs. Alva MacAlpine and son, Mr. and Mrs. Archie MacAlpine, Mr. and Mrs. A. D. Leach and son and Earl MacAlpine were dinner guests of the Batie brothers in Sheridan Christmas night.

Mr. and Mrs. Frank Reader entertained the following at Christmas dinner: Mr. and Mrs. Coulson Blair, Mrs. Malcolm Crawford, Miss Mildred Reader, Mr. and Mrs. Alfred Maharg, Mr. and Mrs. Floyd Dodge and Jerry Blackstock.

Mr. and Mrs. Claud Martin and family, Mr. and Mrs. Howard Martin and family, Mr. and Mrs. Sam Ashmore and family and Mr. and Mrs. Donald Miljore were dinner guests of Mrs. Jennie Martin in Cass City Sunday.

We are very sorry to hear of Mrs. Malcolm Crawford's accident. Mrs. Crawford fell December 29 in the home of her sister, Mrs. Alfred Maharg, and broke her leg. We are wishing her a speedy recovery.

Mr. and Mrs. Donald Lester and family, Mr. and Mrs. Paul Moore and baby and Mr. and Mrs. Clayton Moore were dinner guests of Mr. and Mrs. A. H. Moore Christmas Day. Marvin Moore returned to Gladwin with Mr. and Mrs. Lester for the holidays.

**January Chicks
Lay Earlier Eggs**

January chicks are the early birds that can be counted on to lay eggs in July and August for tourist demand. Michigan's extra summer population is willing to pay cash for fresh eggs at a time when farm flocks normally are laying fewer eggs or have been reduced in numbers by culling.

Proof of the process is in experimentation with the system at the Michigan State College Upper Peninsula experiment station at Chatham.

J. G. Wells, Jr., superintendent of the station, reports that Chatham tests of Leghorns and New Hampshires were run six years. The early hatched birds were producing at a pace of 40 to 60 per cent through August, September and October. In November the early birds started molting and stopped production but by that time the main flock produced eggs in quantity.

For a year's production these January chicks do not equal the egg laying of pullets that come into production in the fall. This was evident in spite of the fact that when the early hatched chicks are kept in the flock after molting, they start laying again and usually continue into the following July.

Chatham results point to greater efficiency if the January chicks are sold for meat as soon as they go into the early fall molt. At East Lansing the general purpose breeds have been found better for this meat purpose than the Leghorns.

In the Upper Peninsula the extra summer supply of eggs fills the tourists' demand. In other sections of the state, it is pointed out, the January hatched pullets could fill in the summer gap for regular customers. Cockerels from the January hatches can be fed and marketed as fryers and roasters, with later hatched cockerels marketed at the same time for summer broilers.

Book Titles Not Copyrighted
The title of a book cannot be copyrighted.

**Calf Producers to
Meet January 16**

Michigan's newest livestock organization, the Northeastern Michigan Hereford Calf Producers, will be in its first annual session in a program scheduled for Thursday, January 16, at East Tawas.

Cattlemen from 16 counties are expected to attend, including several from Huron and Tuscola Counties, it is announced by E. L. Benton, livestock extension specialist at Michigan State College.

Two herds of Hereford cows near Tawas are to be included in a forenoon tour. Farms are those of the Campbell ranch five miles north of Whittemore on M-65 or five miles south of Hale, and that of James Mielock, secretary of the organization and residing near Alabaster.

At noon there is to be a banquet at the Holland Hotel in East Tawas followed by a program. George A. Brown, head of the college animal husbandry department, will discuss opportunities apparent in beef cattle production in northeastern Michigan. Harold Harwood, Ionia, will outline relationship of purebred breeders to those handling and feeding commercial lots of beef cattle. Robert Mackie, Metamora, will describe advantages of Michigan produced feeder calves. O. B. Price, Detroit, railroad representative, will discuss a proposed tour of western sheep and cattle territory by Michigan men next August.

Earthenware Dishes Crack Easier
Earthenware dishes are apt to crack and to craze more readily than china or porcelain because the body and glaze of the earthenware does not expand and contract at the same rate with heat.

Wa-Kindigas
The primitive Wa-Kindigas, an elusive and almost extinct group of British East Africa Bushmen, do not even build huts but exist simply under large trees around which they pull a slight brush shelter, according to Natural History. This rude shelter does for the dry weather. In the rainy season they move into mountain caves.

Eyes of Children
The eyes of most children do not move in perfect unison with each other until about three months after birth, according to the Better Vision institute. Pupils of the eyes, however, expand or contract readily in the new-born child as the light is decreased or increased.

Duke Still Field Marshal
H.R.H. the duke of Windsor still retains his rank as a field marshal in the army, an admiral in the fleet of the royal navy and air marshal of the royal air force.

Ages and Wages
The total amount of wages paid in the United States varies from year to year, but the last business census, 1937, showed a total of wages of \$10,112,862,711. There are approximately 6,633,000 persons in the United States 65 years old or older.

Bicycle Tourists in Germany
Bicycle travel in Germany is much favored by visitors, who may rent a cycle for a week for less than \$2, and who can avoid a tedious stretch of road by taking it on the train at the rate of 28 cents for every 100 miles.

"I'm Not Afraid Now"
Sometimes after eating too much I had gas pains. ADLERIKA quickly relieved me and my doctor says it's all right to use. (S. R. Minn.) Get ADLERIKA today. Mac & Scotty Drug Store.—Advertisement T-10.

**Plumbing
and Heating**
Eavetroughing and Sheet Metal Work
Myers & Deming Water Systems
Ideal Plumbing and Heating Co.
Cass City, Mich.

**For Warm Winter
Cheer . . . Call Here!**

You're planning on enjoying the winter of course.

SO—you'll want cheery, glowing heat in your home. You'll want warm quarters for the kiddies and the older folks and that calls for good coal for your heating equipment. You'll find here

A COAL FOR EVERY NEED

The Farm Produce Co.
Telephone Fifty-four

**Have You a
White Elephant?**

Maybe you'd like to trade it for a good used radio, a used car, a trailer? Ads in the liner columns of the Chronicle have brought surprising and quick results to many who have tried them. They are widely read. Perhaps among the readers you may be able to find some people who are in the market for that "elephant" you can no longer use.

Kathleen Norris Says: Being Good Is Sometimes Being Dull

(Bell Syndicate—WNU Service.)

When a mother of young daughters makes no effort to help them socially; ignores their longings for parties and companions; is out of sympathy with their inexperienced efforts to make their home a pleasant place in which to gather their friends, she is as much to blame as if in babyhood she had left them for days without care.

By KATHLEEN NORRIS

THE problem of the decent girl, who, at the same time is young, pretty, and eager for life and companionship, is a complicated one. Girls who want to retain their high ideals of self-control, to preserve their standards of purity and dignity, have a hard time. That is, some do.

Others have mothers and fathers who remember that once they were young themselves. They encourage youthful home entertainments from the time the girls are in grammar school. They build about them a ring of young friends; they cure shyness and awkwardness by all sorts of encouraging and unsuspected devices and their girls go naturally from a gay and hospitable home to gay and hospitable homes of their own.

But all parents aren't like that. And it is to the other mothers and fathers that I'm directing this article, rather than to the girl who wrote me the poignant letter that I'm presently going to quote.

Up to Mother.
When a mother of young daughters makes no effort to help them socially; ignores their longings for parties and companions; is out of sympathy with their inexperienced efforts to make their home a pleasant place in which to gather their friends, and at the same time harshly forbids their going about at night with the fast little crowd that frequents night clubs, roadhouses, questionable dance halls and coarse variety shows, she is as much to blame as if in babyhood she had left them for days without care, or in childhood had refused to have them instructed in the three Rs.

Every mother of girls ought to ask herself just what she is doing to prepare them to meet their associates on even terms. How free are your girls to say to any chance attractive young man they may meet "Mother'd like you to come in to supper on Sunday. We always have supper and dance or play games." How free are they to bring young men to the house with the idea that if Dad likes them and Mother likes them, then new friendships are in the making? Is your house a house where hamburger sandwiches and chocolate bars and hot coffee and pencils and tablets and Victrola records are part of the Sunday night program, or do your girls giggle and apologize and fall into silent embarrassment and vainly search the ice box when the new young man in town bashfully calls?

Hilda's family is completely spoiling her life. This is part of Hilda's letter. She couldn't possibly be your daughter, could she?

Hilda's Problem.
"Dear Mrs. Norris," she says, "I am one of five daughters. We are 27, 25, 21, 17 and 13 years old. I'm the 25. We're none of us bad-looking; the oldest and the youngest are blondes, the rest of us dark. My father is a chemist; he has never gotten over the sorrow of losing my only brother, the fifth child, who died as a baby of three 12 years ago. My father despises women, he rarely

FUN AT HOME

Kathleen Norris feels it is lamentable when a young girl is denied the use of her own home to entertain friends and have a good time. She says it is a mother's duty to give her daughter a happy home so that they may later have gay and hospitable homes of their own. Miss Norris suggests that parents help their daughters make their home a pleasant place to entertain their friends.

speaks to us, listens at the table as if he were under pressure, and spends all his evenings in his laboratory.

"With my mother, we are six women. The house is full of dresses, hats, powder, hair brushes. We make beds, sweep halls, wash dishes, plan meals, cook together. Of course we gossip, and of course little things are important to us; weddings, babies, illnesses, scandals. Our friends are all women. Girls come in and sit with Mother in the kitchen.

"We have never had a party, my father not permitting it. He always says that we ought to find enough amusement among ourselves. To tell you the truth the one thing we would dread above all others would be necessity of having a party. We know so many girls, and hardly any boys at all. To have 30 girls arrive, and 7 men, would be too horrible!

"My mother is an angel, but she is too gentle, endures too much, and is far from well.

Father Forbids Change.
"My older sister, Alma, and I have been school teachers for five and three years. Now Alma has been offered the superintendency of a high school in a town 200 miles away. We have a car; her salary would be ample for us both, and she wants me to go with her. My father and mother flatly forbid it. At least my father does, and Mother says 'you must obey Pa.'

"Alma has accepted, for January first. But if we go we go against bitterness and threats, and against the tears of three little sisters, who say, 'Now NOTHING will happen, if you two are gone!' Mother says she needs me to give her her alcohol rubs and cook her special food. But Grace, who is strong, 17, and much at home could do that.

"What shall we do? We've always been 'nice,' even though the girls who go a very different path seem to have all the fun. But there's never been any question of any one of us doing anything wild or wrong. If Alma and I go away it'll be as gentlewomen. My father needn't worry about that. But shall we go?"

My answer is "Go." And it would be "go" if you two were the only girls of the family. Get away from that stifling atmosphere. Set up your own little establishment. Make a few friends, make them slowly and carefully, and when you feel ready for it begin with informal little suppers, and be ready with pencil games. The smartest folk I know never attempt to get through an evening without some casual plan for entertainment. Keep a pleasant easy conversation going, grow confident and natural in manner because everything you attempt is natural and simple.

After a while, when you and Alma are happily engaged, send for the next girl in line, and then the one after that, and so gradually go for yourselves what a selfish, cold father and a weak mother haven't been able to do for you.

Obituary

Robert James VanAllen.

Robert James VanAllen, son of Mr. and Mrs. Lincoln W. VanAllen, died Thursday, December 26, in his home, 2 miles south and 3/4 mile east of Cass City.

Funeral services were held at 2:00 p. m. Sunday in the home. Ali B. Jarman, pastor of the Novesta Church of Christ, officiated. Burial was in Novesta Cemetery.

Robert James VanAllen was born April 10, 1940, in Novesta Township. Besides his parents, he is survived by three brothers, Douglas, Jack and Ronald, all at home.

Mrs. Della Martin Cool.

Mrs. Della Martin Cool, daughter of the late Mr. and Mrs. Amos Martin, was born near Cass City where she resided with her parents. She, with her three sisters, attended the Dillman School, two miles west of Cass City, until she finished the eighth grade and then attended high school in Cass City.

It was her ambition to become a nurse and she entered the Pontiac State Hospital where she graduated in the nurses' training course. She then entered the University Hospital at Ann Arbor for a year of post graduate work. Her ambition to train from Dr. Kellogg's Sanitarium at Battle Creek prevailed and the same year she enrolled and spent two more years training, graduating with the Class of 1910 with high honors.

At this time, Dr. Kellogg received a message from the City Hospital of Fargo, North Dakota, to send them their most efficient nurse to supervise their hospital in that city and Della Martin received the appointment. She held this position for two years when she was called home on account of illness of one of her family. From then on, she remained at home nursing in this community. Her superior ability as a nurse, her quiet, charming personality and sympathetic attitude toward her patients and all with whom she came in contact made her a beloved and popular nurse all through her nursing career.

On Oct. 15, 1930, she was united in marriage with Frank A. Cool of Freeport, Mich. She took up the duties as a mother to his three children and was a faithful and devoted mother, who won the love and affection of her foster children.

For several years she held an office in the Freeport Chapter, Order of Eastern Star, and was a past worthy matron of that order. Her whole life was devoted to serving others and administering to those in need. Her Christian training and fortitude took her through many trying times in life.

Her father, mother, sister and brother preceded her in death. She leaves to mourn her untimely death, a husband, Frank H. Cool, of Freeport; three sisters, Mrs. Blanche Reider of Niles, Mich., Mrs. Irene Morgan of Detroit, and Mrs. M. D. Hart of this place; three nieces, five nephews and three stepchildren.

It was always her wish to be buried in the family lot at Cass City by the side of her parents. This wish was carried out as she died within a few miles of the loved ones she was planning to visit for two days, before returning to Freeport, to be with her family there for Christmas Day. Her husband was injured in the automobile accident that took her life.

Funeral services were held on Thursday, December 26, at 2:00 p. m. in the Hartt home, conducted by Rev. Henry Bushong of the Methodist Church. Interment was in Elkland Cemetery.

Those from a distance who attended the funeral included Mrs. Blanche Reider and Mr. and Mrs. Fred Boese of Niles; Mr. and Mrs. F. H. Morgan and son, Richard, Mr. and Mrs. J. F. Carpenter, and Mr. and Mrs. Stanley Hartt and children, Genevieve and Keith, of Detroit; Mr. and Mrs. Leland Jones of Dowling; Mr. and Mrs. Robert Newton and James Cool of Hastings; Miss Maxine Morgan and Rany Longeway of Sandusky; and Mr. and Mrs. Eugene Hartt and Mrs. M. E. Hartt of Kingston. —Contributed.

CHURCH NOTES.

Evangelical Church—S. P. Kirm, Pastor. Sunday, January 5: Sunday School at 10:00 a. m. Officers for the new year have been elected and teachers duly appointed for each age group. We welcome all who do not attend elsewhere to enroll in our Sunday School.

Morning worship at 11:00. The pastor will begin a series of sermons on the general theme, "Jesus Only." The first sermon subject is "Jesus Is Different." We invite your attendance in all our worship services.

Christian Endeavor Leagues will meet at 7:00 p. m. Evening worship at 8:00. Sermon by the pastor.

E. L. C. E. business meeting will be held January 7. The place is to be announced.

The Ladies' Aid will meet with Mrs. L. Law Wednesday, January 8.

GAGETOWN

Mrs. John Howley of Port Huron visited friends in this vicinity on Monday.

Mrs. Susan Crawford of Brookfield visited Mrs. Rebecca Hurd several days last week.

Mrs. Hattie Glougie has closed her home for the winter and will live with Mrs. Anna Wilson.

Mr. and Mrs. William Simmons recently visited a day with Mr. and Mrs. Hugh Karr of Decker.

Mrs. Charles Spring of Detroit visited Friday of last week with her brother, Lloyd McGinn.

Donald Loomis, son of Mr. and Mrs. Howard Loomis, is confined to his home with chicken pox.

Mr. and Mrs. Thomas Hooks of Owendale were Christmas guests of Mr. and Mrs. Joel McDermid.

Mr. and Mrs. Joseph Freeman had as guests during the holidays, Mr. and Mrs. Willard Cornell and daughter of Grayling.

Mr. and Mrs. Wallace Laurie and family and Mrs. Christina Gill were New Year's guests of Mr. and Mrs. A. McIntyre of Uby.

The Christian Service Society of the Methodist Church will serve their monthly dinner on January 9, one week later this month.

Mr. and Mrs. Edward Fischer and daughter, Joy, visited Sunday at the home of Mrs. Mildred Helmbold and son, Joseph, at Tuscola.

Mrs. Walter Barton returned on Monday from Hale where she enjoyed a delayed Christmas dinner on Saturday, December 28, with her family.

Mr. and Mrs. Amasa Anthes write their friends of their arrival at Trailer Camp, Bradenton, Florida.

William McTaggart of Flint spent the holidays with his mother at the home of Mr. and Mrs. David Coulter.

Mr. and Mrs. John Doerr of Cass City accompanied Mr. and Mrs. Joseph Young to Florida last week.

Mr. and Mrs. Donald Wilson and Miss Florence Purdy spent Sunday in Detroit, the guests of Mr. and Mrs. Kenneth Leipprandt.

More Gagetown news on page 2.

MRS. WM. SPRAGUE'S FUNERAL SERVICE WAS HELD ON MONDAY

Concluded from first page.
bed and gradually grew weaker until Friday evening when she slipped out of life into the great beyond.

She is survived by her husband; a son, Arthur Aiken, of Caro; three daughters, Mrs. Roy McDowell, of Richmond, Virginia, Mrs. Clayton Root and Mrs. Erwin Binder, both of Cass City; and a foster son, Milton Phillips, also of Cass City.

Two sons preceded the mother in death, Ernest Holtz, who died in infancy, and Douglas Aiken, who died five years ago.

Mrs. Sprague has been a member of the Novesta Church of Christ for some time, having transferred her membership from the Reed City Baptist Church.

Tree Rings Denote Age?
The long-established belief that the number of rings in a tree trunk denotes the age of the tree, seems to be exploded by Prof. Emmanuel Frits of the University of California. According to the professor, redwood trees, inspected by him, gave a higher ring count at the upper point than at the butt of the tree.

Get your money's worth

...measure your light with the LIGHT METER

The Light Meter tells you if your lamps and fixtures are giving you all the light you pay for—enough light for easy, comfortable seeing. Call any Detroit Edison office.

It's really fun to measure

YOUR LIGHTING

The Light Meter is easy to use... you hold it in the palm of your hand, and it tells you exactly how much light you are getting! No charge for this service. Call any Detroit Edison office.

DEFORD

Death of Wee Babe—

The five-day-old daughter of Mr. and Mrs. Paul Koeltzow died at Pleasant Home Hospital and was buried in Almer Cemetery, following a private funeral service held at the McPhail home, conducted by Rev. Ray Wilson of the Methodist Church.

Mrs. Melvin Phillips was taken to a hospital and underwent an appendectomy. She is still in the hospital but is convalescing as well as can be expected.

Mrs. Dell Seales, who is now staying with Mr. and Mrs. Rolland Bruce at Lapeer, is very poorly again this week, after feeling quite good for some time.

Charles Kilgore received a letter from Mrs. Mary Lloyd, now in Farwell, that she has been able to walk a little.

Members of the Lewis Retherford family, with the exception of Myron Retherford and family of Detroit, enjoyed the day together at the Retherford home here on Christmas Day. Present were Mr. and Mrs. John Retherford and family, Mr. and Mrs. Alvah Stewart and Mr. and Mrs. Herb Beeman of Midland, Mr. and Mrs. Alvin Seidel and Mr. and Mrs. John Prining, all of Saginaw.

Felix W. Towsley has been suffering considerably and confined to the house most of the time by an attack of rheumatism.

Mr. and Mrs. Francis Stewart of Pontiac spent the week-end with their parents, Mr. and Mrs. Vern Stewart.

Mr. and Mrs. Bill Zemke, daughter, Mabel, and son, Billie, spent Christmas Day in Pontiac.

Mr. and Mrs. W. B. Hicks enjoyed Christmas Day in attendance at a family dinner at the Burton Morrison home in Caro.

Mr. and Mrs. Horace Murry and Norman Bentley were guests on Christmas Day at the home of Mr. Murry's parents at Akron. Mr. and Mrs. Murry entertained at a pre-New Year's dinner on Monday evening at their home in Deford. Mr. Murry's parents of Akron and Mrs. Murry's mother, Mrs. Morra, of Wahjamega.

Mr. and Mrs. Charles Tedford entertained at Christmas dinner, Mr. and Mrs. Wm. Gage and family, Miss Beatrice Tedford of Cass City, Mr. and Mrs. Bill Tedford and Thos. Hunt of Sandusky, Mr. and Mrs. Ernest Barrons and Mr. and Mrs. Harold Brock of Wahjamega.

Alfred Slingland, employed at Lum, is spending a few days with his family here.

Mr. and Mrs. Roy Colwell and children of Saginaw, Mr. and Mrs. Alvah Spencer of Pontiac, Mr. and Mrs. Thos. Colwell of Cass City were Christmas guests at the George Spencer home.

Mr. and Mrs. Beryl Franklin and daughter, Nancy, of Coldwater and Roderick Kennedy of Camp Beauregard were Thursday visitors at George Spencer's.

Mr. and Mrs. M. C. West and Mr. and Mrs. F. S. Riley spent a part of last week in Detroit. Mr.

and Mrs. West spent Christmas with the latter's sister, Mrs. Walter Ortwin, and Mr. and Mrs. Riley spent that holiday with the latter's brother. Mr. Riley also visited his grandmother in Dearborn who will celebrate her 103rd birthday in March.

Mr. and Mrs. H. C. Williams, Mr. and Mrs. C. O. Hara and Bill Meeter visited at the Riley home last Sunday.

Those from a distance who attended the funeral for Vern Lewis were Mr. and Mrs. Neil R. Kennedy and daughter, Jean, of Rochester, Roderick Kennedy, who enlisted in the National Guards, stationed at Camp Beauregard and home on a week's leave, and Mr. and Mrs. Nelson Bennett of St. Ignace.

Mrs. Frank Drace spent several days during Christmas week at Rochester.

Mr. and Mrs. Ward McCaslin of Rochester were Christmas Day guests of their parents, Mr. and Mrs. John McArthur.

Charles Kilgore spent Christmas Day at the Fred Bolton home in Pontiac.

About 30 guests were entertained at Christmas dinner at the Neil Martin home.

Mrs. Alice Retherford and son, Philip, spent Tuesday and New Years Day at Midland with Mr. and Mrs. John Retherford and Mr. and Mrs. Alvah Stewart.

Mr. and Mrs. Eldon Bruce entertained at Christmas celebration on Thursday, Elmer Bruce of Lapeer, Mr. and Mrs. Jesse Bruce of Pontiac, Mr. and Mrs. Clare Collins of Memphis, and Mr. and Mrs. James Sangster and family.

Mr. and Mrs. R. E. Johnson and daughter, Miss Kathryn, spent Christmas time in Hartford with Mr. and Mrs. Max Johnson.

Mr. and Mrs. Rene McConnell entertained for the week-end their children, Mr. and Mrs. Karl Snyder of Detroit, Mr. and Mrs. Guy Tobias of Akron and Mrs. Iva Funk.

Sizes in Gold

Gold has been mined in a greater variety of sizes than any other metal, reports Collier's. Some nuggets have weighed more than a hundred pounds, while some particles have not weighed as much as one ten-billionth of an ounce.

Married at 96

Justus O. Rockwell, 96-year-old Civil War veteran, is married to Hattie E. Alexander by Justice of the Peace William Hoar. This item appeared in the Seattle Post-Intelligencer as of August 21, 1930. Who said "Youth must be served?"

Strand

CARO

Thumb's Wonder Theatre

Fri.-Sat. Jan. 3-4

Thumb Premier!

Ann Rutherford, Frank Morgan, Virginia Weidler and John Shelton in

"KEEPING COMPANY"

GIANT DOUBLE CASH NIGHT FRIDAY!
\$90.00 Free!

Midnight Show Saturday and Sunday-Monday Jan. 5-6

FIRST THUMB SHOWING!

Continuous Sunday from 3:00 Radio's famous feuders fight it out at last in the funniest picture ever filmed!

JACK BENNY and FRED ALLEN in

"LOVE THY NEIGHBOR"

with Mary Martin and "Rochester"

Attend our Giant Midnight Show on Saturday and see "Keeping Company" and "Love Thy Neighbor" for one low admission price. The biggest show value in Michigan!

Tue.-Wed.-Thur. Jan. 7-8-9

FIRST THUMB SHOWING!

HENRY FONDA, DOROTHY LAMOUR and LINDA DARNELL

in the Technicolor Hit "CHAD HANNA"

From the Saturday Evening Post Story, "Red Wheels Rolling."

Notice—All programs listed in this ad are at our regular admissions of adults, 25c, children, 10c.

Temple

Fri.-Sat.-Sun. Jan. 3-4-5

Double Feature Program! The Three Mesquiteers in

"Lone Star Raiders" and Guy Kibbee and Lynn Roberts in

"Street of Memories"

\$90 Free Friday!

COMING SOON One of the year's great Westerns

"Arizona"

To Make Us Invisible in War.

An article in The American Weekly with the January 5 issue of The Detroit Sunday Times will tell how the best brains of the nation among architects, artists, philosophers, engineers and other technicians are now being trained to turn out new tricks for hiding America from an enemy. Be sure to get The Detroit Sunday Times.—Advertisement.

Here's how to measure

YOUR LIGHTING

Simply hold this Light Meter under your lamp or fixture... it tells you instantly if you are getting enough light for easy seeing. No charge for this service. Call any Detroit Edison office.

This is NOT a farm sale

We Believe We Have Something to

About! Because we feel as we do about our product, you might say we're stubborn as a

But bear this in mind, don't let a poor grade of coal get your

Order HI-LO EGG COAL, an exceptionally fine coal for your furnace, heating stove or range. It burns longer, higher in heat units, costs less per burning year.

and place your order with

Frutchey Bean Company
CASS CITY
— for —
HIGHER GRADE COAL

We Handle Feed for Every Need of the above fowl and animals.

— IT'S —
MASTER MIX
THE CHAMPION FEED FOR CHAMPIONS.

Frutchey Bean Co.