

CASS CITY CHRONICLE

VOLUME 35, NUMBER 48.

CASS CITY, MICHIGAN, FRIDAY, FEBRUARY 21, 1941.

EIGHT PAGES.

Plans Completed for the Basketball Tournament Here

Drawings to Be Held Next
Monday for Games on
March 6, 7, and 8.

Ten Upper Thumb High School basketball teams have been definitely assigned to compete in the district tournament to be held in the Cass City High School gym on Thursday, March 6, Friday, March 7, and Saturday, March 8. Bad Axe, Caro, Marlette, Sandusky and Cass City will compete for honors in Class B and Saginaw, Owenton, Uby, Unionville and Akron will compete in Class D.

There will be two games on Thursday night—a Class D game at 7:15 and a Class B game at 8:30. The big night of the tournament will be Friday night when four games will make up the evening's program: Two Class D games at 5:30 and 6:45 p. m. and two Class B games at 8:00 and 9:15 p. m. On Saturday evening, the championship games in each class will be held. The D' game will be played at 7:30 and the B' game at 8:45 p. m. A large trophy, symbolic of the honors won, will be presented to the champion in each class Saturday night.

The drawings to determine team opponents and positions in the playing brackets, will be held on Monday afternoon, February 24, in the sewing room of the Cass City High School.

The referees assigned to handle the tournament are C. C. Coulter, chief, and G. E. Winegardner and Kirke Martin, assistants. Orion Cardew of the Cass City High School faculty is tournament manager.

47 in Tuscola for Fourth Draft Contingent in March

Fourteen men will comprise the third draft contingent from Tuscola County and they will report at the Detroit induction station Wednesday, February 26.

County draft board officials have received word that the fourth contingent which will leave Tuscola in March will consist of 47 men.

Two young men have recently registered as volunteers at the county draft office. They are: V-46, Leo Blake, Vassar; V-47, Pedro Rodriguez, formerly of Reese and now in Texas.

Evangelicals Honor Their S. S. Supt.

Nearly a hundred members of the Evangelical Sunday School gathered in the church dining room Friday evening, for a family supper and social program. The event was sponsored by the Tri Sigma Class and arranged in honor of Ed Helwig, the school superintendent. Valentine decorations were used for the tables and the program was made up of musical numbers, recitations and readings by members of the school. Mr. Helwig was presented with a Bible in appreciation of his many years of faithful service to the school.

Co-incidentally, four members of the school, including Mr. Helwig, celebrated their birthday anniversaries last week-end. The others are: Benjamin Schwieger, Fred and William Joos. All of the four were present that evening.

8 Thumb Educators Leave Tomorrow for Atlantic City, N. J.

J. I. Niergarth, superintendent of schools at Cass City, with seven other educators of the Upper Thumb, will leave tomorrow morning for Atlantic City, N. J., to attend the convention of the American Association of School Administrators. They will leave in a special train for Michigan educators over the Pennsylvania lines from Detroit Saturday at 8:00 a. m., and expect to return March 1.

In the party with Mr. Niergarth will be George Robinson, superintendent of the Caro Schools; John Francis, Sanilac County school commissioner; Supt. Ralph Brant, of the Vassar School; Supt. Charles Bush, of Sebawaing; Supt. Ralph Brotherton, of Harbor Beach; Supt. P. T. Bordine, of Marlette; and Supt. Harry Smith, of Sandusky.

Village President and Wife Observe 25th Anniversary

By Gagetown Correspondent.
Mr. and Mrs. Wesley C. Downing celebrated their 25th wedding anniversary Friday evening, February 14, by sponsoring a dancing party at the Oriole Gardens. Guests numbered 140. Two motion pictures were presented before the dancing started. The music was furnished by a five-piece orchestra and lunch was served at 1:30 a. m. An enjoyable evening was spent. Mr. and Mrs. Downing were presented with a set of silverware.

Mr. and Mrs. W. C. Downing.
other silver and a purse of 25 silver dollars.
Wesley C. Downing and Agatha
Turn to page 8, please.

Wave of Ag Advertising Bills for State Solons

Dairymen and Apple, Cherry
and Egg Producers Inter-
ested in Legislation.

Michigan Press Association
Letter from Gene Alleman.
State Capitol, Lansing—A wave of agricultural advertising bills is about to reach the Michigan state legislature.

When the state supreme court upheld the constitutionality of the apple advertising tax, whereby a levy of one cent a bushel is assessed on the grower, (who adds it to the consumer's bill just as the retailer does with the sales tax), the court opened the dykes to similar legislation.

Dairy interests propose a similar advertising levy in the hope of stimulating consumption of milk and butter. Cherry growers and canners also advocate a state cherry tax to solve the recurrent problem of how to dispose of a canned cherry surplus which, in 1941, is the greatest known in many years. The cherry industry of Michigan has been weakened by a competitive fever among leaders, and this co-operative action may not be easily effected.

Even egg producers—and Hamilton in Allegan County is the "egg capital" of Michigan—are studying the court ruling carefully. As the Hamilton co-operative has shown, eggs can be controlled in flavor, while scientific processing can preserve the "fresh" taste from six months to a year, and the average consumer can't tell the difference!

The bill by Rep. Maurice E. Post, (R) Rockford, to take the commissioner of agriculture out of politics by making him responsible to the state board of agriculture (governing body of Michigan State College) is beginning to back-fire.

Passed by the House, the measure will be taken up by the Senate.

Turn to page 7, please.

COMING AUCTIONS.

John H. Zinnecker will sell horses, cattle, pigs and farm machinery at auction, 5 miles north and 1/4 mile east of Cass City, on Tuesday, February 25. Arnold Copeland is the auctioneer and the Pinney State Bank is clerk.

Because of poor health, R. L. Weitlauf will have a farm sale on Saturday, March 1, eight miles west of Kingston, on M-46.

Both of these farm sales are advertised on page seven.

A later number of the Chronicle will contain an auction advertisement for Ralph Loney, 8 1/2 miles east and 1 mile south of Cass City, who has selected Tuesday, March 11, as a sale date.

Three New Village Trustees Named Monday

All Other Village Officers
Were Nominated to
Succeed Themselves.

At the village caucus held at the Council Room Monday evening, Eugene B. Schwaderer was nominated to succeed himself in the office of village president. C. M. Wallace was nominated clerk; Andrew N. Bigelow, treasurer; Harry L. Hunt, assessor; Grant Patterson, Stanley Asher and Robert Keppen, trustees for two years; and Mrs. Alice Nettleton and Mrs. G. A. Tindale, members of the library board for three-year terms.

Messrs. Wallace, Bigelow and Hunt and Mesdames Nettleton and Tindale were named to succeed themselves in the offices they now occupy. The trustee nominations Turn to page 5, please.

MISS HARRISON ACCEPTS POSITION IN FLINT SCHOOL

Miss Margaret May Harrison, daughter of Mr. and Mrs. Nelson Harrison, Cass City, who has accepted a teaching position in the Bentley School at Flint, received her bachelor of science degree on Friday from Michigan State Teachers' College, Ypsilanti. She will teach commercial subjects. Miss Harrison was graduated from the high school in Cass City in 1935.

A valentine party was given in her honor on Wednesday evening, February 12, by members of the Church of the Nazarene of Ypsilanti. She spent the week-end with her parents here and left Sunday for Flint to begin teaching Monday morning.

FRACTURES LEFT LEG IN FALL ON ICE

Hiram Willis, 74, is a patient in Pleasant Home Hospital with a fracture of the left leg below the hip joint, suffered Saturday morning in a fall on the ice in the driveway at his home at the south end of Woodland Avenue. He is resting as well as can be expected.

DesJardins and Cramton Win in Monday Primary

Two Lapeer Men Will Oppose
Each Other in April
Election.

George W. DesJardins, Lapeer attorney, and Judge Louis C. Cramton were the two successful candidates in the non-partisan primary election Monday for the circuit judgeship in the fortieth judicial district comprising Tuscola and Lapeer Counties. Early returns in the two counties gave Mr. DesJardins 2,321 votes, Judge Cramton 1,532, Myron David Orr of Caro 1,389, and Maurice C. Ransford of Caro, 1,207. Under the non-partisan law, the two highest candidates, DesJardins and Cramton, will oppose each other in the general election on April 17.

Tuscola County, which normally casts a larger vote than Lapeer, was nearly 600 behind on Monday. An indication of the light vote is shown by the comparison of the Tuscola November vote of 13,488 and that of last Monday of 2,940 in this county.

The vote by counties follows:

Tuscola County.	
Ransford	1,067
Cramton	697
Orr	693
DesJardins	483
Lapeer County.	
DesJardins	1,338
Cramton	835
Orr	696
Ransford	140

WORLD'S DAY OF PRAYER OBSERVED FEBRUARY 28

The World's Day of Prayer will be observed at the Presbyterian Church Friday, February 28, at 3:00 p. m., when members of the various women's missionary societies of the community will convene in a union service. A service of this character is held each year in Cass City. It is open to all who wish to attend.

Bible Conference at Novesta Baptist Church Feb. 23-25

The Novesta Baptist Church will conduct its annual Bible conference February 23-25 with both Jew and Gentile speakers on the program. Among the principal speakers will be Rev. Moses Gitlin, a converted Jew, who has spent 18 years in Poland and will speak on missionary and prophetic subjects, and B. M. Nottage, a colored evangelist, who will bring inspirational messages. Ralph H. Didier of Flint and Charles Fisher of Port Huron will also give addresses.

The Sunday services are at 10:00 a. m. and 8:00 p. m. and the Monday and Tuesday services at 2:00 p. m. and 8:00 p. m. with supper between.

"We believe that this is the best conference we have ever been able to offer to our community and we invite and urge all to attend," says Frank H. Collins, pastor of the church.

Vassar Young Woman Killed in Automobile Crash

Young Man Received Frac-
tured Skull and Severe
Back Injuries.

Miss Ethel Gassman, 17, of Vassar was fatally injured and M. O. Allen, 17, also of Vassar, is a patient in St. Luke's Hospital, Saginaw, with a fractured skull and a severe back injury which will keep him in a cast for eight months as the result of an automobile accident on Thursday night, February 13, at ten o'clock. The accident occurred on M-15, in the western part of Vassar village. Miss Gassman died on the way to a hospital.

Robert Anderson, 17, who came from Red Wing, Minnesota, to Vassar last December, was the driver of the car. Anderson told Sheriff Lewis Massoll that he was travelling west on Huron Avenue in Vassar at about 45 miles an hour, when he lost control of the car in the soft shoulder of the highway and the automobile crashed into a tree. Anderson received slight injuries and Miss Betty Gawn, 17, of Vassar, the fourth person in the car, suffered from shock.

Funeral services for Miss Gassman were held at the Atkins Funeral Home in Vassar Monday afternoon. Interment was made in Riverside Cemetery.

Prosecuting Attorney Timothy C. Quinn on Friday afternoon ordered a warrant for Anderson charging negligent homicide.

Guild Sees Pictures of Scenery in West

"If we can't give peace to the world, we can at least have peace within ourselves" was the theme used by Mrs. M. B. Auten when she led devotionals at a meeting of the Young Women's Guild of the Presbyterian Church, held in the home of Mrs. D. A. Krug on South Seeger Street Monday night.

Miss Verda Zuschnitt was program chairman and told of her trip through the West last summer. By the aid of pictures, she explained the beauties of Yellowstone Park, Wyoming; Garden of the Gods, Colorado Springs; Salt Lake City, Utah; Mt. Rushmore National Memorial in the Black Hills of South Dakota, where the figures of George Washington, Thomas Jefferson, Abraham Lincoln and Theodore Roosevelt, were carved on a rugged granite mountain. Many other places of interest were explained. Miss Zuschnitt and Mrs. Otis Heath, by means of slides, showed moving pictures taken at the Detroit Flower Show and other interesting scenes and places in the United States.

At the close of the meeting, a luncheon was served. Mrs. A. J. Knapp and Mrs. Edward Pinney were assisted hostesses were Mrs. Raymond McCullough, Miss Lura DeWitt and Mrs. M. C. McLellan.

Bake Sale Saturday.

The Presbyterian Ladies' Aid Society will conduct a bake sale in the Krug Store on Saturday afternoon, February 22.—Advertisement.

Dance Tonight.

Dance at Doerr's, Cass City, Friday, February 21, and every Friday. Good music. 25c and 15c.—Advertisement.

Republicans Name 20 Delegates to State Convention

Resolutions Commend Michi-
gan Republican Congress-
men on Their Action.

Republicans representing the 23 townships of Tuscola County met in a county convention at the court house at Caro on Tuesday to elect 20 delegates to the state convention at Grand Rapids.

J. A. Sandham of Cass City was chosen chairman of the convention. Clarence R. Myers of Caro served as clerk and George McIntyre of Deford and T. C. Quinn of Caro as tellers.

The following committees were appointed at the morning session: Credentials—Fred Mathews, Conrad Mueller, J. E. Bradley, Mrs. Maude Ormes and Willis Jamison.

Permanent Organization and Order of Business—James Kirk, Roy LaFave, Henry Harris, J. N. McAlpine and B. H. White.

Resolutions—M. C. Ransford, Guy G. Hill, W. H. Gildart, Walter Mann and W. B. Barriger.

Nominations—Wm. Profit, Truman Ackerman, Ernest Luder, Ralph Freeland and E. J. Kremer.

Following the noon recess, County School Commissioner Ben H. McComb addressed the delegates, emphasizing the cultivation of true citizenship among the younger generation in the rural communities.

James Kirk presented the report of the Committee on Permanent Organization and Order of Business. Fred Mathews, in his report Turn to page 8, please.

Brzezinski-McCaslin Nuptials Saturday

A pretty wedding took place at twelve o'clock noon Saturday, February 15, in the Ubyl rectory when Miss Eleanor Brzezinski of Detroit, daughter of Mr. and Mrs. Victor Brzezinski, of Ubyl, became the bride of Clark McCaslin, also of Detroit, son of Mr. and Mrs. Charles McCaslin, of Cass City.

The service was read by Rev. R. Kilgus of Ubyl.

The bride, who wore a lovely gown of white tulle and carried an arm bouquet of gardenias, was attended by Mrs. Donna Masha of Detroit, sister of the groom, as bridesmaid. She wore baby blue chiffon and carried roses. Mr. McCaslin was assisted by Floyd Brzezinski, brother of the bride, as best man.

About 50 friends and relatives Turn to page 8, please.

Fathers and Sons Hear Story About G-Men

School's Rhythm Band En-
thusiastically Received at
Monday's Banquet.

"The overindulgence of parents and the lack of discipline in the home is a great contributor to the crime wave sweeping the United States," Sam Grathwell, the speaker at the Father and Son banquet of the Community Club, told his audience Monday night. "The Story of the G-Men" was the subject of his address.

Weakness within was the great contributing cause to the downfall of Belgium, Holland and France, Mr. Grathwell said, and it is against such a condition that this country must be prepared. The Federal Bureau of Investigation is the strongest arm of internal defense, he said.

The criminal represents the weak link in our nation and our criminal record is a disgrace, according to Mr. Grathwell. He told of the high character qualifications required of G-Men and said that science is getting too strong to permit crime to pay. Ninety-six per cent of men arrested by G-Men are convicted.

A pleasing feature of the evening's program was seven selections by the Rhythm Band, composed of pupils of the kindergarten and first grade with Lyle Ludlow Turn to page 4, please.

Factory Representative

of Ladies' Suits and Coats at Prieskorn's Mar. 4 and 5. Take a suit or coat home with you, or use our lay-away plan.—Advertisement.

Miss Hoffman and Dr. Pearce Married in Methodist Church

A lovely wedding took place on Wednesday, February 19, in the Cass City Methodist Church when Miss Roberta Lorraine Hoffman, daughter of Mr. and Mrs. Milton Hoffman, of Cass City, was united in marriage with Dr. Burton Keith Pearce of Litchfield, son of Mr. and Mrs. Clyde H. Pearce, of Hillsdale.

The Rev. Henry G. Bushong, pastor, presided at the ceremony which took place at 4:00 p. m. before an altar decorated with greenery and tall white candles.

As the guests were assembling,

MRS. BURTON K. PEARCE.

Miss Ruth Schenck played bridal music and at the appointed hour, to the strains of "Bridal Chorus" from "Lohengrin," the bride party took their places before the altar.

The bride, who was given in marriage by her father, was very lovely in a dusty rose gabardine Turn to page 5, please.

Locals Win from Bad Axe and Lose to Marlette

Cass City Travels to Caro
Tonight to Play County
Seat Quintet.

Cass City High School's cagers eked out a victory over the Bad Axe hoopers in the local gym on Friday for the second time this season. Cass City kept a small lead all the way through the contest to emerge with a 28-25 margin.

The locals piled up a 7-3 lead the first quarter, then played Bad Axe on even terms and stood off a rally in the third quarter to keep the Huron County lads two or three points away all the time.

Both teams were determined to go out after a win and were both playing a fast brand of basketball. Good defensive work by both teams kept the scoring comparatively low.

Strickland and Sickler were the scoring threats for Cass City, having nine and eight points respectively, while Huston and Todd were high for Bad Axe with the same number of points.

The Bad Axe Seconds nosed out the Cass City Reserves in a 22-20 count in the preliminary.

CASS CITY—	FG	FT	TP
Profit	3	0	6
Sickler	3	2	8
Kefgen	0	0	0
Clement	0	0	0
Strickland	4	1	9
Kettlewell	0	0	0
Guc	2	1	5
	12	4	28

BAD AXE—	FG	FT	TP
Huston	4	1	9
Kerr	0	0	0
Schmidt	2	2	6
Tindall	0	1	1
Todd	2	4	8

Turn to page 5, please.

"Big Hearted Herbert" Will Be Presented by Junior Class on March 27 and 28

"Big Hearted Herbert" is the name of the play that is tentatively scheduled to be presented by the Junior Class on March 27 and 28.

Appearing first as a Saturday Evening Post story, entitled "Chin Chin," by Sophie Kerr, the story was later adapted as a play and has recently had a very successful run on Broadway.

The following students were successful in securing roles in the play: Gerald Kercher, Elaine Brown, June Ross, Lewis Profit, Carl Esau, Betty MacCallum, Bob MacArthur, Carmen Root, Ruth White, Lowell Sickler, Barbara

Bruce Hoadley Died Suddenly in Bay City

Collapsed in Pharmacy While
Getting Prescription Filled
on Monday Afternoon.

Bruce Hoadley, 30, former student in the high school here, and former resident of Greenleaf Township, collapsed and died in the Professional Pharmacy in the Davison Building in Bay City, Monday afternoon. He was the victim of chronic adherent pericarditis, according to William A. Trahan, Bay County coroner. Mr. Trahan said the cause of death was revealed in the post mortem conducted by Dr. William G. Gamble, Jr., of Bay City. Mr. Hoadley had just been to the office of a doctor in the Davison Building a few minutes before, and had come to the pharmacy to get a prescription filled when he was stricken. He had lived in Bay City since last July and resided at Turn to page 4, please.

Dog's Alarm Saves Aged Man's Life

From Novesta Correspondent.
W. J. Sprague, who is nearly 79 years old, may owe his life to a dog. Friday, Mr. Sprague was seated by a table reading, and had laid his head on his arms and fell asleep. Later he was aroused by the barking of his dog, to find the drapes between the dining room and living room were all ablaze. As he tried to whip out the fire with a mop, the fire scattered and caught in the curtains in the dining room windows.

Mr. Sprague ran to the door and called for help. Herbert Wagner, who lives in the house across the drive from Mr. Sprague, answered the call and soon extinguished the flames.

Mr. Wagner says in another few minutes the fire would have been beyond control and Mr. Sprague would have been seriously, if not fatally burned.

The floor and door casings were quite badly scorched, some of the paper was burned from the wall, and two small holes were burned in Mr. Sprague's shirt sleeves. The cause of the fire is unknown.

Mrs. Bulen and Mrs. Wooley Elected W. S. C. Delegates

Meeting at the home of Mrs. G. A. Tindale on Tuesday afternoon, the Woman's Study Club elected Mrs. H. M. Bulen as delegate to represent the club at the convention of the State Federation of Women's Clubs at Lansing on March 19, 20, 21 and 22. Mrs. Howard Wooley was chosen alternate delegate.

Rev. Wendling H. Hastings, pastor of the Cass City Presbyterian Church, told club members of visits he had made to two of Father Divine's "heavens" while he was in New York attending a seminary last summer. Divine has a great following in Harlem, the subdivision occupied by the negro race in New York City, Mr. Hastings said. While he regards Divine's God-assuming attitude as blasphemous, he heard much of the negro leader's campaign in providing better housing and living conditions in Harlem. Divine is doing things in solving social problems among the negroes where other agencies have failed.

The afternoon program was in charge of Mrs. L. I. Wood and Mrs. Vern Bogart. Mrs. Rose Dawson of Marlette was a guest.

The next meeting of the club will be held March 4 in the home of Mrs. Howard Wooley. Mrs. Raymond McCullough and Mrs. Hugh Munro are program leaders.

Banks Closed Saturday, Feb. 22.

The banks in Cass City will close Saturday, Feb. 22, 1941, Washington's birthday.

The Cass City State Bank.

The Pinney State Bank.

—Advertisement 2t.

CASS CITY CHRONICLE

Published every Friday at
Cass City, Michigan.

The Cass City Chronicle established in 1880 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. 1382. H. F. Lennar, Publisher.

WASHINGTON, NATION BUILDER.

In honoring George Washington on the anniversary of his birthday, people often think of him as simply a great military genius. He was far more than that. When the Revolutionary War ended with a triumph of his army, the United States was still a very frail little country. A good strong offensive would probably have swept away its government.

When Washington retired as president in 1797, the country was established on a firm foundation, and was making rapid progress. This gain was largely due to the wisdom of the framers of the constitution. When they attempted to form a new system of government, they found the 13 original colonies were a group of loosely federated states, each so independent that the country could hardly be called a nation. The framers of the constitution welded it into a strong combination, in which it could make itself respected in the world.

Washington's influence as president was an enormous factor in creating this stronger position. The United States could hardly have gained independence if it had not been for the military and naval help it got from France. The French had no particular love for America, but they were hostile to England. They felt that by helping America, they hurt England. Many Americans feared that as a result, France would become the real ruler over our country, and be no better ruler than England had been.

The intelligent judgment of Washington steered the country through those dangerous situations. His liberal mind drew adherents from all points of view. He framed such wise and just policies as to unify the nation, and promote its prosperity. He found a group of more or less hostile states, and when his service ended, it was a real nation, marching steadily along the high road of progress.

ROTARY'S BIRTHDAY.

Where to, traveler? Amarillo, Texas, or Amritsar, India? Kansas City, Missouri, or Kauai, Hawaii? Twin Bridges, Montana, or Twickenham, England? Unadilla, New York, or Unley, Australia? Travelers have long since become accustomed to the familiar cog-wheel road signs which inform them that "Rotary Meets on Tuesday," or whatever the day might be.

Whenever columnists, journalists, authors, lecturers, politicians, or playwrights wish to refer to a typical group of American businessmen, they usually think of Rotary. To put it another way, Rotary has become an American institution—but by no means is it limited to the United States. Of course, Rotary was born in Chicago, but during its 36-year existence it has been adopted by business and professional men of more than three-score countries or regions.

In Rotary's membership are more than 210,000 men. They, collectively, speak almost every language, embrace almost every political belief, represent almost every religion. But there is something fundamentally the same about all these men, about all men, and it is that fundamental sameness which has led to universal acceptance of Rotary.

Rotary has one ideal—the Ideal of Service. Perhaps you are not familiar with the term, "Ideal of Service," but you have heard of the Golden Rule, and that, basically, is Rotary's Ideal of Service—application of the Golden Rule by Rotarians in all phases of everyday life. And it works! Few ideals are practical, easily enough, but Rotary is. In union there is strength, and each Rotary Club is a union of business and professional executives—one man from each recognized line of business. It is a union held together by the cement of friendship and good will and fellowship. It's easy to see how such a group possesses and exercises tremendous potentialities for the accomplishment of good. Crippled children, delinquent youth, college students in dire financial straits, the blind, the poor, the underprivileged—these and others who have needed help have seen Rotary's potentialities applied. Rotary also has brought about betterment of

INTEGRITY AND FIRMNESS

The above is a photographic reproduction of the features of George Washington carved out of rock by Sculptor Gutzon Borglum on the face of Mount Rushmore in the Black Hills of South Dakota.

WHAT would Washington do or say today? The question is often asked. It can never be answered precisely. In accepting the presidency, Washington minimized his talents, saying he was "without that competency of political skill, abilities and inclination which are necessary to manage the helm."

But he did make a pledge to the American people.

"Integrity and firmness are all I can promise. These, be the voyage long or short, shall never forsake me, although I may be deserted by all men."

* * *

INTEGRITY and firmness were all he promised, but these were enough to pull the young Republic through in those frail, uncertain, tenuous years. North Carolina had not yet ratified the Constitution, Rhode Island declared it never would, when Washington was inaugurated. Vermont was even then trying to negotiate separate recognition at London.

It needed Washington's firmness and integrity to make the foundations of the Republic solid.

* * *

IN THE past few years passages from the Farewell Address have been quoted perhaps more frequently than anything else in America. Two sentences stand out: "Tis our true and settled policy to steer clear of permanent alliances with any portion of the foreign world."

"Taking care always to keep ourselves, by suitable establishments, on a respectable defensive posture, we may safely trust to temporary alliances for extraordinary emergencies."

What would Washington do today? We may dispute over the words he left us, and over their application today. But we can be certain that today, as in the early days of the Republic, Washington would give us the same pledge:

"Integrity and firmness are all I can promise. These, be the voyage long or short, shall never forsake me, although I may be deserted by all men."

business and professional ethics through the adoption by trade and craft associations of codes of ethics of fair business and professional standards.

Rotary has a fourth object which reads: "The advancement of international understanding, good will, and peace through a world fellowship of business and professional men united in the ideal of service." Does that impress you as being somewhat futile in view of the mess the world is in at present?

Don't you agree that the conditions which lead to war, the basic conditions, are mistrust, hatred, misunderstanding, and intolerance, on an international scale, whether in the fields of politics or economics? And doesn't it appear reasonable that if we could replace those things with trust, friendship, understanding, and tolerance we'd be eliminating the conditions and causes of war? That's just what Rotary believes. Moreover, Rotarians have seen such principles put into practice. Rotarians have more than average opportunities to meet with people from other lands. They travel considerably, gather in interdistrict, intercountry, and international meetings; they correspond with fellow Rotarians in other lands. It would be pretty hard to convince a Rotarian that differences of nationality or of language or of custom are basic differences. It's true, Rotary's 210,000

are but a mere handful, but aren't Rotary's principles universal? Could they not be adopted by all men?

Sunday, February 23, is Rotary's 36th birthday. Rotary has traveled far in 36 years. We extend sincere congratulations and to Rotary we say: "Keep up the good work. As the years pass, may more and more of the peoples of the world come to believe in the principles to which you, as an organization, have devoted yourself."

NOVESTA.

40th Wedding Anniversary—

Mr. and Mrs. Robert Horner were pleasantly surprised Sunday when the following guests arrived, to help them celebrate their 40th wedding anniversary which was on Friday, February 14: Mr. and Mrs. Keith Horner and daughter of Flint, Mr. and Mrs. Fred Rickwalt and family of Caro, Mr. and Mrs. Audley Horner and daughters of Farmington, Romney Horner and Merle Cook of Pontiac. Mr. and Mrs. Horner received a number of lovely gifts. All it lacked of being a perfect day was the absence of a daughter and family, Mr. and Mrs. Paul Wethers (Edna) and daughter, Barbara, of Buffalo, N. Y. Mr. and Mrs. Horner have lived on their farm, 2½ miles east of Deford since their marriage on February 14, 1901.

Mrs. Vern Bogart is recovering from an attack of strep sore throat.

Miss Vera Henderson of Detroit spent the week-end with her parents, Mr. and Mrs. Charles Henderson.

Mr. and Mrs. Claud Peasley and daughters, Lucy and Marjorie, were Sunday guests at the home of Mr. and Mrs. Neil Hicks in Flint.

Sunday guests at the Harvey Palmateer home were Mr. and Mrs. Kenneth Anthes of Keego Harbor, Mr. and Mrs. Gordon Lamkin of Detroit, Mr. and Mrs. James Walmesley and daughter of Pontiac and Mr. and Mrs. Wells Spencer of Deford.

Henry Sweet of Lapeer visited Friday night and Saturday at the home of Mr. and Mrs. George McArthur.

Mr. and Mrs. William Holcomb and sons, H. A., Dwayne and Billie, of Brightmore and Mrs. Day of Redford were Sunday guests of Mrs. Sarah Gillis and Duncan McKeith. Gordon Holcomb, who had spent the past week with his grandmother, Mrs. Gillis, returned home with his parents Sunday evening.

Mr. and Mrs. Russell Foulks and three children of Detroit spent Sunday afternoon and evening at the home of Mr. and Mrs. John Pringle.

Mr. and Mrs. Arthur Henderson and family of Kingston visited on Sunday at the home of Mr. and Mrs. A. H. Henderson.

Mrs. Ernest Ferguson and children, Dorothy and Ronald, visited from Thursday until Sunday in Pontiac.

Advertise it in the Chronicle.

WILMOT.

Flower Club Elects Officers—

The Wilmot Flower Club held its annual business meeting and election of new officers at the home of Mrs. Joe Barrons last Thursday. About 25 members were present, including Mrs. Joe Schlunz of Ferndale, who came to take part in the meeting. The ladies made it quite a busy day by tying off four quilts. Dinner was served at noon, followed by a business meeting. The new officers elected are: Mrs. Zephra Shoemaker, president; Mrs. Charles Clark, vice president; Mrs. Katie Stewart, secretary; Mrs. Esther Franklin, treasurer. Mrs. Joe Schlunz and Mrs. Joe Barrons are on the flower committee.

Mrs. Theron Henry is quite sick at her home here.

Mr. and Mrs. William Barrons were Cass City callers Monday.

Mrs. Bert Barton is seriously ill and has been moved to a Cass City hospital.

Mr. and Mrs. Floyd Clark of Pontiac spent the week-end with relatives here.

Mrs. Joe Schlunz, who is spending the winter in Ferndale, expects to return to her home here in April.

Mr. and Mrs. J. Lee Evans and children of Pontiac spent the week-end with relatives here.

Sunday guests at the home of Mr. and Mrs. George Kitley were Mr. and Mrs. Bill Lippowiths and daughter, Joan, of Detroit and Mr. and Mrs. Paul Nickert and daughter, Marie, of Mayville.

Mrs. Bud Schlunz of Ferndale

visited Thursday with her sister, Mrs. Russell Clark, of Kingston and her father, Jake Barrons, of Wilmot.

Mr. and Mrs. Spears and two children of Marlette ate Sunday dinner with Mr. and Mrs. Leeland Barrons.

Mr. and Mrs. Sam Miller of Clarkston are the proud parents of a baby girl born February 12 in a maternity hospital in Pontiac. The young lady weighed 7½ pounds and has been named Sharlene Ann. Mrs. Miller, before her marriage, was Bernice Evans, a daughter of Mr. and Mrs. E. V. Evans, of this place.

Miss Nellie Sowsenski, who is employed at the E. V. Evans store, is helping out at the Miller home in Clarkston for a week.

Mrs. Joe Barrons and son, Robert, and Mrs. Roy Ashcroft and daughter, Shirley, were in Marlette Sunday evening to see the picture, "Gone with the Wind."

Mr. and Mrs. Joe Barrons and son, Robert, and Mr. and Mrs. Gerald Hurshburger and son, Gerald, ate Sunday dinner with Mr. and Mrs. Louis Barrons.

Salary of Public Printer
The salary of the head of the Government Printing office at Washington, D. C., receives \$10,000 a year.

Duke Lost Two Titles
By his abdication, the present duke of Windsor automatically renounced the title of duke of Lancaster and duke of Cornwall.

We Pay Top Market Price

FOR DEAD OR DISABLED HORSES AND COWS

Horses \$3.00 -:- Cows \$2.00

Valley Chemical Company

Call Collect Caro 210 Thirteenth in Year of Service

Be Modern!

Have your battery tested and charged in your car

WHILE-U-WAIT

This scientific, modern method eliminates cost and inconvenience of Rental Batteries.

SAVES YOU TIME!

SAVES YOU MONEY!

SAVES YOU WORRY!

Let us analyze and charge your battery regularly with this tested—endorsed—time proved equipment. A streamlined service designed especially for your convenience and saving.

Cass City Oil and Gas Co.

Phone 25

Stanley Asher, Manager

Prolong the life of your battery.

"LOOKS LIKE WE'LL HAVE TO STICK TO ONE OF THE THREE LOWEST PRICED CARS..."

"BEG YOUR PARDON, SIR!"

- BUT OLDSMOBILE IS LOW-PRICED TOO!

\$852*

Olds prices begin at \$852 for Special Six Business Coupe. Sedan prices start at \$898. *delivered at Lansing, Mich. State tax, optional equipment and accessories—extra. Prices subject to change without notice.

AND SEE HOW MUCH MORE YOU GET!

100-HORSEPOWER 6-CYLINDER ECONO-MASTER ENGINE 119-INCH WHEELBASE - BIGGER, ROOMIER FISHER BODY NEW INTERIOR LUXURY 4 COIL-SPRING RHYTHMIC RIDE - FAMOUS OLDS QUALITY THROUGHOUT!

SO many people still think Olds is priced beyond their means. If you're one—here's a tip. Take a look at the big, luxurious Olds Special before you pay your money for a de luxe model lowest-priced car. You'll find but little difference in price, but a tremendous difference in cars. You'll find you can easily afford to own an Olds!

ALSO AVAILABLE WITH HYDRA-MATIC DRIVE!*

Goodbye, clutch pedal! And gear-shifting, too! All you do is steer, step on it, stop! You get improved performance and substantial savings on gas.

NO CLUTCH TO PRESS

*Optional at Extra Cost

THE CAR

Ahead!

IT'S **OLDSMOBILE**

CASS MOTOR SALES Cass City, Michigan

Vitamins Never Worried Grandpa

Great Grandpa never tasted a tomato salad—a stringless green bean—or a grapefruit. Great Grandpa never knew the indecision that comes from assembling a meal from a cafeteria counter. Great Grandpa never saw a "super market." And to him vitamins, protective foods or fresh spinach in December were unknown.

These are but a few of the developments that have brought changes in our food habits since Great Grandpa's day. What some of these changes have been and how they affected our diets are pointed out by staff members at Michigan State College.

Today we eat fewer natural and more processed and fabricated foods than we did before. Today we have a far greater variety of foods available. Tastes have changed. And there is much less difference than before in the foods eaten in different parts of the country—or from season to season.

Encouraging is the sharp increase in the past 50 years in the amount consumed of milk, tomatoes, citrus fruits and leafy green vegetables.

These are "protective" foods, noted for mineral elements and vitamins in which diets are likely to fall short.

Because Americans have come to associate whiteness in other foods with goodness, they often eat white flour, white sugar and similar kinds of foods to the exclusion of others. As a result, unwise food choices tend to offset the benefit of increased use of protective foods. And diets as they stand today often are short in calcium, and in vitamins A, B₁ and C.

One new trend may lead to public adoption of the new "enriched" flour, which mills plan to put on the market soon. This flour will be enriched with vitamins and other food values in which American diets are low.

Potato Winners Reveal Methods

How does a potato grower produce yields two or three times those obtained by other growers?

That was a popular question recently on the campus at Michigan State College when the state's leading pair of potato growers were named champions during Farmers' Week.

The champions are J. D. Robinson, Pellston, and Clayton Ford, Cornell. Robinson produced 590 bushels to the acre on a 17-acre field of russet rural variety grown as certified seed. Ford cropped 450 bushels on 6 1/2 acres of the same variety, grown as tablestock.

Methods were somewhat similar to those practiced by the 160 growers who became eligible in 1940 for membership to Michigan's 300-bushel potato club. Spraying to control blight seemed highly important, as one of the 300-bushel men reported his neighbor got only 16 bushels to the acre when he neglected to spray his crop, whereas on his own farm the blight sprays permitted a 450 bushel an acre yield.

On Robinson's farm the operator used 1,500 pounds of 2-8-18 fertilizer to the acre, used 30 bushels of seed an acre planted 11 inches apart in 30-inch rows and sprayed eight times.

Ford did not have Robinson's irrigation equipment, so his fertilizer was lighter. Ford applied 500 pounds of 4-16-16 fertilizer an acre, used 18 bushels of seed and sprayed nine times during the growing season.

SOIL LOSSES VARY.

How a sloping field, mismanaged, can lose 150 tons of topsoil from an acre in a year's erosion has been demonstrated in a series of tests conducted by the Berrien County soil conservation service. The field was Hillsdale loam and had more than a 13 per cent slope. A small strip was cultivated up and down the slope for the test. In an adjoining strip the loss was slowed to 26 tons an acre with cultivation across the slope and with sod strips. But where another test strip was all in sod the sloping field lost at the rate of but one-fifth of a ton of soil in a year.

CORN SUPPLY AMPLE.

Reports from the United States department of agriculture indicate the country began the year with a corn supply of 3,150,000,000 bushels of corn, nearly a record supply. Michigan farmers feeding meat and dairy animals are helping use the corn. Those who have studied this supply indicate there is enough corn and other feed on hand to produce more meat and livestock products than the American public has ever consumed in any one year.

Bagging Grapes

Grapes are often preyed upon by birds and insects. Gardenmakers who wish to obtain extra fine bunches bag them with paper or burlap bags, drawing them over the bunches and tying them around the stems, leaving no opening for the insects to enter.

CHURCHES

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

Wilmot—Preaching service at 10:00 a. m.; Sunday School, 11:00 a. m.; evening service, 7:45. Prayer meeting as announced from the pulpit each Sunday at the homes.

Evergreen—Sunday School at 10:30 a. m.; preaching service, 11:30 a. m.

Come and worship the Lord with us.

Erskine United Presbyterian Church, 8 miles north, 4 miles east of Cass City.

Services every Sunday afternoon at 2:00.

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., Mid-week service, where Christians grow. "We preach Christ crucified." 1 Cor. 1:23.

Novesta Church of Christ, Cass City—Ali B. Jarman, Pastor. Sunday, February 23:

Bible school, 10:00 to 11:00. Lesson: "Jesus Calls to Prayer." Luke 18.

Morning worship, 11:00 to 12:00. Communion service followed by a sermon.

Christian Endeavor, 7:30 to 8:15. Evening worship, 8:15 to 9:00. Hymn singing and a gospel message.

Friday, February 21, a Washington's birthday party given at the church at 8:00 p. m. for the young folk.

Church of the Nazarene, Cass City—Rev. George D. Bugbee, Pastor. Sunday, February 23:

10:00 a. m., Sunday School. A special day for everyone. Special singers will be present from Pontiac. Come and bring your family as there will be a nice gift for the largest family.

11:00, morning worship. Subject, "Jesus Ever the Same." You will enjoy this message.

7:00 p. m., N. Y. P. S., a grand meeting for all ages. Plenty of fine music and singing.

8:00 preaching. "One Thing God Can't Do." Come and hear this evangelistic message.

Mid-week prayer service in the homes.

Novesta Baptist Church—Frank H. Collins, Pastor. Sunday services:

Bible School at 10:00. Morning service at 11:00. Gospel service at 8:00 p. m.

Week-day services—Tuesdays at 8:00 p. m., prayer services at the homes. Thursday at 8:15 p. m., young people's service at church.

Mennonite Brethren in Christ Churches—E. M. Gibson, Pastor. Sunday, February 23:

Riverside Church—Preaching at 10:00 a. m. Sunday School follows. The evening service begins at 7:45. Come and hear Evangelist W. K. Burgess give his concluding message.

Mizpah Church—Sunday School at 10:30 a. m. Preaching at 11:30. No evening service. Young People's regional meeting at 2:30 p. m. Prayer meeting Wednesday at 8:00 p. m.

You are welcome at all of our services.

Evangelical Church—S. P. Kirm, Pastor. Sunday, February 23:

Sunday School, with a welcome for each one, at 10:00 a. m. Edward Helwig, superintendent.

Morning worship at 11:00, the pastor preaching on the theme: "Looking toward Calvary." The Mission Band meets at the 11:00 hour, with Mrs. Kirm, for their second meeting of the year.

At 7:30 p. m., the Evangelical League will give a Christian En-

deavor program, with a message, "Beyond the Rainbow," presented in playlet form. An interesting program has been prepared and all friends of Christian Endeavor, youth's great Christian movement, are welcome. Offering for our united C. E. work.

Woman's Missionary Society today (Friday, the 21st) at the home of Mrs. L. Buehly. Prayer service next Thursday, February 27, at home of H. F. Lenzner. March 2, Foreign Mission Day service.

First Presbyterian Church—Sunday, February 23:

10:30 a. m., worship, sermon and Church School classes for the children.

Wednesday, 4:00 p. m., boys' choir. 7:30 p. m., prayer meeting.

Thursday, 4:00 p. m., girls' choir. 7:30 p. m., adult choir.

The Presbyterian Church plans to present the Alma College Kilties Band on March 5.

Season of Lent

With Ash Wednesday, February 26, churches throughout the world begin observance of the season of Lent. This year, church leaders believe, will see an upswing in church attendance throughout the United States. Typical of this belief is the statement of the Rev. Ralph Wakefield, D. D., Chicago, president of the Church Federation, who states: "I am convinced that this year, as never before, our people will flock to their churches during the Lenten and Easter season, finding comfort and inspiration from the teachings of Christ in a time of world chaos, war and human suffering."

200 TASTE PICKLES.

Pickle manufacturing has added more science, thanks to two members of the Michigan State College staff. They submitted pickle samples sweetened with various solutions. Ideal, they found after tallying votes of 200 tasters, was a combination of sucrose and dextrose. Technically, in a 20 degree Baume syrup at 20 grains acidity there was 75 per cent sucrose and 25 per cent dextrose.

Selling Whisky to Indians

It is illegal to sell or give whisky to Indians and liquor cannot be bought on an Indian reservation.

Quichua

Quichua is the language of the Incas spoken today in Bolivia, Peru and Ecuador.

For Bicyclists Only

To keep bicyclists off streets, New York has opened 15 tracks for them, each borough having at least one.

LOCALS

Mr. and Mrs. John Hoskin spent the week-end visiting relatives at Yale.

Mr. and Mrs. Otis Heath were guests of relatives in Detroit on Sunday.

Alvin Hall of Detroit visited his parents, Mr. and Mrs. Frank Hall, over the week-end.

Mrs. Lloyd Brown returned to her home in Pontiac Thursday after spending a few days with Mrs. Ruth Walker.

Mr. and Mrs. Leslie Karr and Harry Reagh, all of Mt. Pleasant, visited Cass City relatives and friends Sunday.

After a week's visit with her sister, Mrs. M. D. Hart, Mrs. F. H. Morgan returned to her home in Detroit Thursday.

Mrs. John A. Sandham entertained a number of ladies of the Methodist Church and a few neighbors at a church benefit tea in her home Thursday afternoon.

Mr. and Mrs. Maynard McConkey entertained Saturday and Sunday the latter's mother, Mrs. Fanny Hoffarth, and Mr. and Mrs. Forest Hoffarth and son, Bobby, all of Pontiac.

The Cass City Extension Club will meet at the home of Mrs. John Sandham next Tuesday, February 25, for an all-day meeting. The lesson to be studied will be on "Home Gardens."

The Woman's Missionary Society of the Church of the Nazarene met Thursday afternoon, February 20, in the home of Mrs. Andrew Cross, president of the society, for a business meeting.

A goodly number were present Wednesday evening when members of the Church of the Nazarene met in the home of Mr. and Mrs. John Wagner for the regular mid-week prayer service.

The annual oyster dinner of the South Novesta Farmers' Club will be held this noon (Friday) at the E. W. Douglas home. A business meeting and program will follow the dinner.

Sunday callers at the Milton Hoffman home were Mr. and Mrs. Clarence Brace and Mr. and Mrs. Olan Hoffman, all of Pontiac. Mrs. Brace is a sister and Olan Hoffman a brother of Milton Hoffman.

Jack Ryland and sons, Robert and Jack Dean, spent from Thursday until Tuesday in Erie, Pa., and other places of interest near there. A trip was made into the Alleghany Mountains and Robert and Jack Dean returned to Detroit on the through train, The Mercury, where their aunt, Mrs. F. H. Morgan, met them and brought them to their home here. Mr. Ryland remained in Erie.

Sunday guests at the home of Rev. and Mrs. Frank B. Smith were Mr. and Mrs. Walter Linsay, the Misses Ruth and Dorothy Maris, Milton Matthews and Miss Ruth Bacon, all of Detroit. Mr. Linsay gave the message Sunday evening to attendants at the Baptist Church when his general theme was "At the Cross." Mr. Linsay is associated with the scripture-torium, a group of interdenominational young people of Detroit.

Miss Mildred Karr, a teacher in a Lansing school, spent the week-end at her home here.

Mr. and Mrs. Thomas McCool spent several days the first of the week with relatives at Uby.

Mrs. Edward Knight of Bethel spent last week in the home of her daughter, Mrs. Keith McConkey.

Mr. and Mrs. George Snyder of Elkton were callers at the Milton Hoffman home Thursday evening.

Mr. and Mrs. Lester Bailey spent Thursday afternoon in the home of their son, Clare Bailey, at Averill.

Mr. and Mrs. Ivan Vader, Mr. and Mrs. Milton Hoffman and daughter, Miss Lorraine, spent Wednesday evening in Saginaw.

Mr. and Mrs. Herbert Bigham, son, Vernon, and Miss Helen Howler, visited Mr. and Mrs. Clarence Bigham at Lum Sunday afternoon.

Miss Alexia Bayley, who is employed in Detroit, came Friday to spend a few days with her parents, Mr. and Mrs. Richard Bayley.

Mr. and Mrs. Lester Bailey of Cass City and Mr. and Mrs. George J. Ranck and son, Tommy, of Detroit were entertained at dinner Sunday in the home of Mr. and Mrs. Richard VanWinkle in Wayne.

Week-end guests at the home of Mr. and Mrs. J. A. Sandham were Dr. and Mrs. Harry Striffler of Pontiac, Mr. and Mrs. Raymond Green of Bad Axe, Miss Johanna Sandham and Archie Vallier of Detroit.

Mr. and Mrs. Clinton Helwig of Pontiac were guests of Mrs. Helwig's parents, Mr. and Mrs. Andrew Barnes, from Friday until Sunday afternoon. On Saturday, Mrs. Barnes and Mrs. Helwig visited in Saginaw.

Sunday guests of Mr. and Mrs. Thomas Colwell were Mr. and Mrs. Roy Colwell, children, Pearl and Allen, Ray Colwell and children, Donna and Buddy. The occasion was the fourteenth birthday of Donna Colwell.

Mrs. J. A. Sandham, Mrs. C. L. Graham, Mrs. G. A. Tindale, Mrs. Edward Baker and Mrs. Hugh Munro attended the hobby and antique show, sponsored by the Millington Study Club at Millington Friday afternoon.

Week-end guests of Mr. and Mrs. Mason Wilson were Mr. and Mrs. William Wilson of Royal Oak and Frank Wilson of Spokane, Washington. The men are brothers. Frank Wilson, who has spent some time with relatives in Michigan, expects to leave for his home at Spokane Saturday, February 22.

GREENLEAF.

Mr. and Mrs. Ronald Jones of Deedsville, Indiana, visited over the week-end at the Fred Dew home. Mrs. Fred Dew, who spent the last ten days at the Jones home, returned with them to her home here.

Floyd Ottaway of Cass City has finished redecorating the Fraser Church at Old Greenleaf.

The Ladies' Aid of the Fraser Church will meet at the home of Mrs. Howard Helwig on Thursday, February 27. There will be quilting.

Mr. and Mrs. Kenneth Stuart, who are now living on the D. H. McColl farm, have purchased the farm in East Greenleaf, known as the Thompson farm.

KEEP HEALTHY BY BOWLING

Cass City Bowling Alleys
C. E. Larkin, Manager

National Cherry Week

RED SOUR PITTED Cherries 2 No. 2 cans 19¢

Ideal for Pies

8 O'CLOCK

COFFEE

3 lb. bag 39c

JANE PARKER

DOUGHNUTS

Plain or Sugared

dozen 10c

Sauerkraut, A. & P. 3 No. 2 1/2 cans 23c

Tomatoes, Iona 4 No. 2 cans 26c

Prunes 2 lbs. 9c

Rinso, giant pkg. 55c 1g. pkg. 18c

Soap Flakes, White Sail 2 lg. pkgs. 23c

Bleach, White Sail 2 qt. bots. 17c

Wheat Flakes, Sunnyfield 2 8-oz. pkgs. 17c

Rice, Blue Rose 2 lbs. 9c

Flour Iona 24 1/2 lb. bag 57c

Peanut Butter, Sultana 2 lb. jar 21c

Macaroni or Spaghetti 3 lb. pkg. 19c

Our Own Tea 1 lb. pkg. 37c

Dexo Shortening 3 lb. can 39c

Spry, lb. can 17c 3 lb. can 46c

Tomato Juice 2 No. 2 cans 15c

Grapefruit Juice 2 46-oz. cans 29c

Ketchup, Std. 2 14-oz. bots. 15c

Scot Tissue 3 rolls 20c

Scot Paper Towels 2 rolls 19c

Cal. Oranges large size, doz. 29c

Ring or Large Bologna, lb. 16c

Seedless Grapefruit 6 for 20c

Picnic Hams, lb. 16c

A & P FOOD STORES

GET IN..STRETCH OUT..and enjoy a great new ride!

NEW COMFORT was the keynote as we made plans for this year's Ford.

Get in, through the new wide doors! Stretch out, in room to spare! Seating

width has been increased as much as 7 inches. Knee-room and inside length

are greatest in the low-price field.

Then take the road and try its ride!

A soft, steady, gliding new Ford ride that takes good road or bad in a satisfying new kind of stride. And notice the quietness of this big Ford!

There's news at your Ford Dealer's that's too good to miss! News in comfort. News in value. And news in a "deal" that you'll find easy to take!

GET THE FACTS AND YOU'LL GET A FORD!

G. A. TINDALE

Dealer in

Products

CASS CITY, MICHIGAN

FARMERS--ATTENTION

Insure in Michigan's Largest Farm Mutual Fire Insurance Co.

Over \$114,000,000.00 of insurance in force. Net increase of nearly \$9,000,000.00 in 1940. Over \$368,000.00 in assets and resources. Has paid over \$6,180,251.33 in losses. Insurance classified and assessed according to hazard. Blanket policy on farm personal property.

For further information, see representatives listed below or write Home Office.

GEORGE McINTYRE, Deford
LLOYD REAGH, Cass City

STATE MUTUAL FIRE INSURANCE COMPANY OF MICHIGAN

W. V. Burras, President H. K. Fisk, Secretary
702 Church Street, Flint, Michigan

Local Happenings

Mr. and Mrs. James Ogden of Caro were Cass City callers Friday night.

Frank Haven, Frank Fort and Philip Doerr spent Friday in Detroit and attended a hockey game.

Mr. and Mrs. George Seeger visited at the home of their daughter, Mrs. Kenneth Sweet, at Lapeer Sunday.

Jerome and Mark Gruber, who are employed in Detroit, spent the week-end with their parents, Mr. and Mrs. Jacob Gruber.

Mr. and Mrs. Fred Buehrly and Mr. and Mrs. Ben Schwegler visited at the home of Mr. and Mrs. Orton Klinkman at Decker Sunday afternoon.

Mrs. George D. Bugbee entertained her mother, Mrs. Herman Taylor, and sister, Mrs. Edgar Garrow, both of Flint, one day last week.

Mrs. Dan McClorey and Mrs. Grace Guiles are spending two weeks with Mr. and Mrs. William Salner and other relatives at Rochester.

Mr. and Mrs. Maurice Joos and son, Richard, of Brighton were guests of Cass City relatives and friends from Thursday until Saturday afternoon.

Mr. and Mrs. Harold J. Wells visited at the home of Mr. and Mrs. Charles Melitzer at Gagetown Sunday evening. Mrs. Melitzer is a sister of Mr. Wells.

Mr. and Mrs. Park Zinnecker and Mr. and Mrs. Arthur Adrian, all of Flint, were visitors at the home of Mr. Zinnecker's parents, Mr. and Mrs. William Zinnecker.

Mr. and Mrs. Herbert Ludlow entertained on Monday Mrs. Ludlow's parents, Mr. and Mrs. Lester Miller, of Bad Axe and Mr. and Mrs. Robert Hunter of Kinde.

Mr. and Mrs. Leonard Copeland, children, Stuart and Wilda June, Mrs. Ella Vance and daughter, Miss Amy, spent Sunday as guests of Mr. and Mrs. Neil Vance in Pontiac.

Mrs. Kenneth Warren of Detroit and Mr. and Mrs. Robert Edgerton of Bad Axe were week-end guests of Mr. and Mrs. R. M. Taylor, parents of Mrs. Warren and Mrs. Edgerton.

Paul Anthes, who is employed in Pontiac, spent the week-end at his home here. Other Sunday guests at the Anthes home were Mr. and Mrs. Harold Anthes of Pontiac and Miss Grace Gilbert of Cass City.

Mr. and Mrs. Floyd Reid moved into the first floor apartment of the Lura DeWitt home, corner of Third and Oak Streets, on Wednesday. The Reids have been living in an apartment in the Prieskorn building.

Mr. and Mrs. Milton Hoffman and daughter, Miss Lorraine, visited Mr. Hoffman's parents, Mr. and Mrs. C. W. Hoffman, at Elkton on Friday night. Mr. and Mrs. Hoffman, Sr., who have been quite ill, are improving.

Rev. and Mrs. S. P. Kirn and Mrs. R. N. Holsapple attended a meeting Monday of the ministers of the Evangelical Church of the Thumb district at Kilmanagh. They were accompanied by Rev. and Mrs. M. C. Beers of Snover.

Mr. and Mrs. Grant Smith and children of St. Clair and Mr. and Mrs. Robert B. McConkey and children of Augusta spent from Wednesday until Sunday with Mrs. Robert W. McConkey, mother of Mrs. Smith and Robert B. McConkey.

The pupils of the Dillman School enjoyed a valentine party at the school house on Friday afternoon when the teacher, Miss Lucile Anthes, as well as the students took part in games and stunts. Popcorn and candy were served and valentines were exchanged.

Mrs. John Reed, who has spent a month's vacation with her parents, Mr. and Mrs. John Reagh, returned to her home in New York City Saturday. Leaving Detroit at 7:50 p. m. Saturday, Mrs. Reed arrived at her home in New York City at eight o'clock Sunday morning.

Miss Elsie Willy, student nurse at Hurley Hospital in Flint, spent Sunday and Monday with her mother, Mrs. C. Willy. Miss Willy has completed her probationary period in the hospital successfully and is now entitled to wear a nurse's cap in addition to her uniform.

Miss Alice Anthes, daughter of Walter Anthes, has been engaged to teach the Brown School, two miles south and two miles west of Cass City, for the coming year. Miss Anthes was graduated from Cass City High School in June of 1940 and is attending the Tuscola County Normal at Caro.

In spite of the inclement weather Monday night, a goodly number were present when the Townsend Club met in the home of Mr. and Mrs. Omar Glaspie. A business meeting was held and a social time enjoyed. The next meeting will be held March 3 in the Town Hall, when an out-of-town speaker is being planned for.

Stanley Jones and Clayton Gemmell were callers in Marlette on Monday.

Mr. and Mrs. Ralph Partridge spent Sunday with relatives at Mt. Morris and Clio.

Mr. and Mrs. Herbert Ludlow and children visited relatives in Bad Axe Sunday.

Members of St. Pancratius Church enjoyed a party Wednesday night in Doerr's Hall.

The 14-months-old daughter of Mr. and Mrs. Max Agar has been very ill in Morris Hospital.

Mrs. N. Haist of Pigeon is spending a few weeks with her daughter, Mrs. Leonard Damm.

Marshall Burt of Saginaw visited his father, George Burt, and other relatives here over the week-end.

Mrs. Jess Snyder of Toledo, O., came Sunday to spend two weeks with her sister, Mrs. M. E. Kenney.

Janet Hartwick, daughter of Mr. and Mrs. Kenneth Hartwick, is very ill at the Earl Hartwick home.

Miss Genevieve Wolden of Detroit spent the week-end with her parents, Mr. and Mrs. Frank Wolden.

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

Louis Elias and Miss Esther Turner, both of Detroit, were guests of the latter's parents, Mr. and Mrs. J. D. Turner, Sunday.

The W. C. T. U. will meet Friday afternoon, February 23, in the Presbyterian Church immediately after the union Day of Prayer.

Sunday guests in the home of Mr. and Mrs. Leonard Damm were Mr. and Mrs. Archie Miller and Mr. and Mrs. Donald Miller, all of Pigeon.

Mr. and Mrs. Clem Tyo, Mr. and Mrs. Joy Tyo and son, Jimmie, visited Robert Tyo, son of Mr. and Mrs. Joy Tyo, at the C. C. C. camp at Kingston Sunday afternoon.

Mr. and Mrs. J. D. Sommers, son, John, and daughter, Joan, were entertained Sunday in the home of Mr. and Mrs. H. S. Harmon, parents of Mrs. Sommers, at Emmett.

Mrs. George Mercer and Mrs. Ralph Partridge are spending several days with relatives at Woodstock, Ontario. Their father, Leslie Goodall, of Woodstock, is quite ill.

Mr. and Mrs. E. B. Schwaderer returned early Sunday morning from a few weeks' trip to Florida.

Mr. and Mrs. George McIntyre of Deford accompanied them on the trip.

Mr. and Mrs. Howard Parsons and daughter, Joan, of Pontiac spent Saturday evening with Mr. and Mrs. Clifton Champion. Mr. Parsons is a brother of Mrs. Champion.

Mr. and Mrs. Charles King of Pontiac spent Saturday and Sunday with Mrs. King's mother, Mrs. Hiram Willis, and visited her father, who is a patient in Pleasant Home Hospital.

Miss Verna Bailey and Miss Barbara Jean Bardwell spent from Friday until Sunday in St. Louis. Miss Bailey at her home there and Miss Bardwell as the guest of her uncle, Frank Champion.

Mr. and Mrs. Stanley Jones entertained at dinner Sunday Mr. and Mrs. Clinton Mitchell and daughter, Frances, and son, Keith, of Evergreen Township and Mr. and Mrs. Clayton Gemmell and son, Donald, of Canboro.

About 50 were present Saturday evening when young people of the Church of the Nazarene were entertained at a valentine party by Miss Irene Silvernail in the home of her aunt, Mrs. Alice Moore. Corn was popped and a taffy pull was enjoyed. Valentines were exchanged.

Donald Allured, son of Rev. and Mrs. Paul J. Allured, of Kinde, formerly of Cass City, is one of seven students of Alma College of the 94 listed on the first semester honor roll who have all-A records. Donald is now a sophomore at Alma College. He was graduated from the Cass City High School in 1939 as salutatorian of his class.

Mrs. Robert Warner was hostess to the Art Club Wednesday afternoon in her home on South Seeger Street. Prizes in games were won by Mrs. Edward Golding, Mrs. Ralph Ward, Mrs. I. W. Hall and Mrs. Ben Kirtan. A delightful dinner was served, each guest being given a George Washington hat to wear during the meal. The next meeting will be held with Mrs. Golding when a quilt will be tied. Each member of the club has made a block for the quilt.

Mr. and Mrs. William J. Martus and Mr. and Mrs. William E. Martus spent Sunday at the home of Peter Linck, brother of Mrs. William J. Martus, at Burnside. Mrs. W. J. Martus remained there until Wednesday and on Monday attended the funeral of her aunt, Mrs. Helen Swoish, 85, who passed away Saturday in the home of her daughter, Miss Emma Swoish, in Pontiac. Funeral services were held in St. Mary's Catholic Church at Burnside Monday evening.

George Seeger and M. D. Hartt were business callers in Freeport and Hastings Monday.

Mrs. Annie Root is ill at the home of her daughter-in-law, Mrs. Helen Karr, on West Pine Street.

Mrs. John L. Bearss entertained Sunday Mr. and Mrs. James Staple of Caro. Mrs. Staple is a niece of Mrs. Bearss.

Mr. and Mrs. Paul Wheatley and family and Mr. and Mrs. Osmar Burks, all of Flint, spent Saturday night and Sunday as guests of Mr. and Mrs. Glen Wright.

Mark Reagh and Gerald Seeger were visitors in Detroit Saturday, accompanying the former's sister, Mrs. John Reed, that far on her way to her home in New York City.

The Cass City Grange will meet tonight (Friday) at the Bird Schoolhouse with Mr. and Mrs. John Marshall, Jr., and Mr. and Mrs. Clinton Law as hosts and hostesses. Mrs. Ben Schwegler will be program chairman.

The Woman's Missionary Society of the Baptist Church will meet on Wednesday afternoon, February 26, in the home of Mrs. Frank Hall. The program, "Church Universal," will be in charge of Mrs. Elmer Bearss and her committee.

Friends of Mr. and Mrs. R. A. McNamee have been remembered during recent weeks by gifts of Florida fruit. Among the recipients was the Chronicle family, who received a carton of deliciously sweet, juicy oranges. In the shipment was a small branch, loaded with ten oranges, which is now on display in the Chronicle window.

Tuesday evening, Mr. and Mrs. Fred Buehrly entertained at dinner Mr. and Mrs. Joseph Benkelman, Mr. and Mrs. E. W. Kercher, Mr. and Mrs. Ben Schwegler and three daughters and Mr. and Mrs. Andrew Seeger and daughter, Sharon. A beautiful birthday cake graced the table as the dinner was in honor of the birthdays of Mr. and Mrs. Schwegler, Mrs. Joseph Benkelman and Miss Alice Buehrly.

MARRIAGES IN TUSCOLA.

William H. Sherman, 21, Millington; Koral Foley, 18, Millington. James M. Chambers, 21, Caro; Marie A. Gouine, 21, Caro.

John Carlton Beltz, 19, Kingston; Virginia Pauline Schroder, 18, Kingston.

Herbert W. Hofmeister, 30, Sebewaing; Alvina S. Holzwart, 23, Unionville.

Franklin P. Parsell, 24, Caro; Bernice E. Perry, 21, Caro.

Raymond Henry Bristol, 23, Mayville; Evelyn Mary Archambault, 25, Flint.

George Valentine Cryderman, 21, Millington; Hilda Marie Wilds, 16, Millington.

Harold W. Cook, 22, Detroit; Sarah Helen Jones, 20, Caro.

Edward Weisheim, 22, Fairgrove; Maxine J. Findlay, 17, Reese.

Walter Maciag, 22, Akron; No-reen D. Myers, 18, Akron.

Carl Sinclair Opperman, 21, Millington; Katherine S. Amend, 21, Vassar.

Victor Hubert Kinsman, 30, Caro; Angeline Wilks, 27, Caro.

for a GOOD DEAL

See Your
FORD DEALER FIRST
on Late Model Used Cars!

G. A. TINDALE
Cass City, Mich. Phone 111

BRUCE HOADLEY
DIED SUDDENLY
IN BAY CITY

Concluded from first page.

1202 South Warren Avenue.

Funeral services will be held at the home of Mr. Hoadley's sister, Mrs. Anson Karr, at New Greenleaf Saturday afternoon, at two o'clock. Burial will be in Elkland Cemetery. Rev. Mr. Barthlow of Uby will be the officiating clergyman.

Bruce Hoadley was born in Greenleaf Township, Sanilac County, on March 16, 1910. He was graduated from the Cass City High School in 1928 and from Michigan State College, where he was a member of the Alpha Gamma Rho fraternity, in 1932. After finishing his college course, he came to the Hoadley farm in Greenleaf where he was employed for several years and then accepted a position as agricultural instructor in the Lake Odessa High School. For the past two years he has been associated with the Farm Security Administration as supervisor.

Surviving are his mother, Mrs. Guy Hoadley; three brothers, Orville Hoadley, of Lansing, Howard Hoadley, of Detroit and Robert Hoadley, of Cass City; and five sisters, Mrs. Anson Karr, of Cass City, Mrs. James Mudge and Mrs. William Watkins, of Caro, Mrs. Lester Felmlee, of LeSere, Minnesota, and Mrs. George Morris, of Cammarillo, California.

CASS CITY WOMEN'S BOWLING LEAGUE

These standings and averages include games of February 18:

Teams Total Pins to Date.

Knight	12,624
Schwaderer	12,185
Benkelman	12,184
Foy	11,951

Team Standings.

	W	L
Knight	15	6
Foy	10	11
Schwaderer	10	11
Benkelman	9	12

Team high three games: Schwaderer and Foy tied, 1,799; team high single game, Knight, 642; individual high three games, Stafford, 445; individual high single game, Stephenson, 169.

10 High Average Bowlers.

1 Schwaderer	144
2 Foy	140
3 Knight	138
4 Benkelman	133
5 Larkin	132
6 Wallace	125
7 Schenck	125
8 Stafford	125
9 Stephenson	124
10 Mullins	123

Navigating Northwest Passage.

The first to navigate Northwest Passage was Capt. Roald Amundsen, who left Oslo on June 17, 1903, in Gjoa and entered the passage through the Bering strait on July 11, 1906. His was the first ship to pass from ocean to ocean north of Patagonia.

Make way for Spring!

Ladies' Coats and Suits

SPECIAL SHOWINGS TO BE HELD
TWICE EACH MONTH

Our first of a series of showings will be held

TWO DAYS
Tuesday and Wednesday
March 4 and 5

Every type coat for everyone, at guaranteed savings. Your money refunded if you can buy for less anywhere. Values that will demonstrate the buying power of your dollar.

Save on fashion right clothing.

Every garment is new and hits a new high standard of quality, style and value.

ALL SIZES—12 to 20 and 38 to 52.

\$10.95 \$16.95 \$24.95

Select your garment from this great line. A small down payment will hold your purchase.

**TWO DAYS—Tuesday and Wednesday,
MARCH 4 AND 5**

Prieskorn's Store

CASS CITY, MICHIGAN

Tells of Filing Farm Income Tax

More farmers than usual in Michigan will be filing federal income tax reports for 1940 because farm income levels rose during the year and because the minimums for married and for single persons were lowered by the federal government.

As an aid in filing reports, some practical help has been prepared by E. B. Hill, head of the Michigan State College farm management. He lists 36 typical questions and provides the answers from information obtained from the office of the deputy collector of internal revenue at Lansing.

Copies of these questions and answers are available for reference in all offices in the state of county agricultural agents and Smith-Hughes agricultural teachers. Filing time deadline is March 15.

Farmers who have been using the Michigan farm account books will have a far easier time answering necessary questions in filing reports and paying taxes, advises Professor Hill. The books simplify the tabulation of information required by the federal government.

Some of the questions answered in the advice include problems of income from rented land, of partnership farming, of listing family or dependent minor labor in farm work, details of estimating depreciation and handling time sales of crops and livestock.

Professor Hill also lists offices of internal revenue deputy collectors located in Ann Arbor, Bay City, Battle Creek, Benton Harbor, Flint, Grand Rapids, Houghton, Iron Mountain, Jackson, Kalamazoo, Lansing, Marquette, Muskegon, Petoskey, Port Huron, Pontiac and Saginaw. With the address of each office he names the counties included in the office's territory.

Farmers should first obtain the proper form by writing to the collector of Internal Revenue at Detroit or by calling at one of the deputy collectors' offices. Forms may be obtained from some banks and postoffices. Quite complete instructions accompany the blank forms. Additional aid may be obtained from the collectors' offices.

FATHERS AND SONS HEAR STORY ABOUT G-MEN

Concluded from first page.

as director. The little tots were enthusiastically received by the audience. Elsie Mae Rawson was the band's accompanist.

Decorations of flags and shields gave a patriotic color touch to the tables. The banquet was served by the Ladies' Aid of the Cass City Baptist Church.

You can't miss

A GOOD BUY!

If you see your
FORD dealer
FIRST for
late model
used cars!

G. A. TINDALE
Cass City, Michigan Phone 111

COME IN AND SEE

OUR DISPLAY OF MODERN

Shellane Gas Ranges

and the

1941 Frigidaires

We have a complete line of these new and beautiful appliances from which you can make your selections.

D. A. KRUG

NOTICE!

Don't Answer This Ad.

It's Already Brought Results.

FOR SALE—75 White Leghorn pullets, 9 months old, laying. Frank Hegler, 5 south of Cass City. Phone 146F41. 2-14-1

Two hours after the Chronicle had been delivered to the home of Mr. Hegler, a buyer arrived there and the pullets were sold. The Chronicle Liner columns provide an inexpensive way of bringing buyers and sellers together. A convenient medium for advertising livestock, poultry and farm produce items.

Chronicle Liners

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

GOOD WORK team for sale cheap or exchange for three-year-old colt. Martin Blondell, 3 1/2 north-east of Gagetown. 2-21-2p

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

FOR SALE—10 tons good feeding hay; also several cows, fresh and close springers. Fred Ryan, 4 east, 5 1/2 south of Cass City. 2-21-1p.

EVERY MONDAY I haul farmers' livestock to Marlette stockyards. I also do local trucking. Ben McAlpine, R1, Gagetown. Seven north, 1/4 east of Cass City. 6-17-1f.

LIGHT BAY mare, 8 years old, for sale. Stanley Wojtowicz, 4 south, 2 west of Cass City. 2-14-2p

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

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

FOR SALE—Team of iron grey, coming 6 years old. Broke. Geo. Rolston, 1 1/2 miles east of New Greenleaf. 2-21-1

FOUND—All over the house of the man who bought HI-LO Egg coal, plenty of heat and more real honest-to-goodness comfort for less trouble and expense! Call 61R2 for your supply of HI-LO Egg coal today. Frutchey Bean Company. 2-14-

BATTERY brooder for sale. 500-chick steel brooder, in good condition. Two electric heaters included. Price \$8.75. Mrs. Clinton Mitchell, 5 east, 2 1/2 south of Cass City. Phone 130F4. 2-21-1p

USED ELECTRIC washing machine for sale. Five miles west of Cass City, first house north on east side of road. 2-21-1p

CLOSING OUT entire stock of Cream City and Federal enamel ware at greatly reduced prices. Cass City Furniture Store. 2-21-1

"As Is" Cars

'34 Chevrolet Coach.....\$49.00
'34 Plymouth 2-door.....\$49.00
'33 Ford Coach.....\$69.00
'30 Olds Coach.....\$59.00
'31 Chevrolet Coach.....\$69.00

CASS MOTOR SALES

FOR SALE—Two used oil burners, in good condition. Cass City Furniture Store. 2-21-1

LOST—Pair of pink bone rim eye glasses in brown leather case. Finder please return to Barbara Jean Bardwell, Cass City. 2-21-1

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

FOR SALE—Used tires, nearly all sizes, for farm wagons or cars. Guaranteed tire repairing and vulcanizing. Raymond's Service Station, Caro. 2-21-3p

THE PASTOR and congregation of the Nazarene Church in Gagetown wish to express their gratitude to the people of Gagetown, especially those who so willingly helped to save the parsonage from fire which threatened it from the adjoining building. 2-21-1.

FOR SALE—5 cows, 2 bulls, 9 and 15 months, heifer, 7 months, and a few tons of mixed hay. Charles A. Gurdon, 3 1/2 north, 1/4 east of Cass City, on Voss Road. 2-21-1p

FOR SALE—Mrs. Cunningham 60, 3 west Shabbona, 1 west M-53. Attractive eight-room dwelling. Electricity, cellar, cistern, phone, basement barn 36x50, concrete floors throughout, 30-foot tile sto, steel roof, garage, granary 18x28, shed 16x28, poultry house, crib, well, pump, milk house, orchard, maple, evergreens. Good dirt. Immediate possession. Price \$3,600.00. Terms. You'll like it. Frank R. Reed, Dealer in Dirt, Carsonville. 2-14-4p

KEEP ABEAST of Today's Past-moving Events—The world's largest news-gathering agencies serve The Detroit News; among them the Associated Press, the United Press, the combined Detroit News-Chicago News Foreign Service and the North American Newspaper Alliance. To be best informed on today's history-making events, it will pay you to read The Detroit News. Careful analysis shows that it prints more news, month after month, than any other Detroit newspaper. 2-21-1

DAY-OLD calves wanted. M. C. West, 3 south, 1/2 west of Cass City. P. O. Address, Deford. 2-21-1p.

FOR RENT—Three-room heated apartment, unfurnished. Prieskorn's Store. 2-21-1f

TWO FRESH cows, with calves by side. Walter Myslakowski, 4 1/4 east of Cass City. 2-21-2p

CUCUMBER contracts for 1941 may be secured at the Bigelow Hardware at Cass City, and at Joe Leishman's Store at Elmwood, or from our representative, Leonard Striffler. The H. W. Madison Co. 1-24-1f

THE PRESBYTERIAN Ladies' Aid Society will conduct a bake sale in the Krug Store on Saturday afternoon, February 22. 2-21-1

WANTED—Experienced girl for general housework. Dr. H. M. Laidlaw, Uby. Telephone 3211. 2-14-2.

WANTED Local trucking, also hauling livestock to Marlette every Monday. Merle Kitchen, block west and block south of Ford Garage. 2-14-2p

FURNISHED apartment for rent after February 21. E. A. Wanner, Cass City. 2-14-2

PROGRESS can be speeded. Children in school are often retarded by poor eyesight. An examination may reveal the eye defects that are holding your child back. A. H. Higgins, Optometrist. 2-14-

A BIG SELECTION OF

Safety-Tested Used Cars

'38 FORD TUDOR
'37 OLDSMOBILE 2-DOOR
'38 CHEVROLET TN. SEDAN
'39 OLDSMOBILE SEDAN
'37 OLDSMOBILE COUPE
'37 TERRAPLANE SEDAN
'40 OLDSMOBILE 2-DOOR
'38 PLYMOUTH 2-Door
'39 HUDSON BROUGHAM

CASS MOTOR SALES

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

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

MR. FARMER—We are in the market to buy all kinds of livestock. Call us before you sell. Robert and Jim Milligan. Phone No. 93F41. 5-25-

FOR SALE—Barn frames, plank or timber sheathing lumber. All kinds of building stuff. We deliver. Andrew Morson, R. F. D. No. 1, Gagetown, Mich. 2-14-2p

WANTED—Single man to work on stock farm near Brighton. Maurice Joos, Manager. Phone 138-F2, Cass City. 2-21-1

FOR SALE—Mrs. Ball 80 acres, 7 1/2 east of Cass City. Good dwelling, barn, garage, new well, electricity, etc. Terms. Wanted—Farm, village and city property to sell on the No Sale-No Pay plan. Big list free. 38th year. 60 acres on M-53 to exchange for larger farm. Sales, exchanges made everywhere. Frank R. Reed, Dealer in Dirt, Carsonville. 2-7-3p

Arnold Copeland Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY

Telephone 145F12.

FOR SALE—Brooder coop, 12x12, and Behler oil burner. Mrs. John Whale, 4 east, 1/4 north of Deford. 2-21-1p

FOR RENT—Rooms and light housekeeping rooms. Severn Grocery. 2-21-1f

WE WISH to thank our neighbors, friends and relatives for the many cards received on our sixty-fifth wedding anniversary. Mr. and Mrs. John Watson. 2-21-1

WE WISH to express our appreciation to all friends who so kindly remembered us with cards and gifts on our 40th wedding anniversary. Mr. and Mrs. John Sovey. 2-21-1

WE WISH to express our sincere appreciation to the businessmen of Cass City, to Sherwood Beauty Parlor of Deford, and to all our friends who helped make our mid-winter fair a success. Members of St. Pancratius Church. 2-21-1.

FOR SALE—McCormick-Deering manure spreader. Would take old one that I could use for repairs as part payment. Melvin O'Dell, 3 south, 1 1/2 west. 2-21-1p

FOR SALE—Red Durham cow, 4 years old, calf by side. Lawrence Bartle, 2 1/2 east of Cass City. Phone 153F21. 2-21-1

BOSTON BULL puppies for sale. See us before ordering those baby chicks. Thirty breeds to choose from. Elkland Roller Mills. 2-14-2

Livestock and General Auctioneering

B. T. Furness
GENERAL AUCTIONEER

Contact me at Deford or call Johnson Hardware at Deford—Phone 107F31.

FOR SALE—160-acre farm, 1 mile east, 2 north, 1 1/2 east of Cass City, 75 acres clear, 40x60 basement barn. One lot in Cass City also for sale. Both properties offered at reasonable prices. See Mrs. C. D. Striffler or S. A. Striffler at Economy Market. 2-21-2.

A TRUCKLOAD OF ORCHARD HILLS APPLES

WILL BE IN CASS CITY
Wednesday, Feb. 26

65c per bushel and up
Please Bring Containers.

ATTENTION String Bean Growers—The canning factory at Caro is now taking acreage for string beans. Prices advanced over last season. Growers in the Deford district may get their contracts at Johnson's Hardware at Deford. 2-21-2

FOR SALE—One used oil burning brooder stove, one double team harness. We take orders for baby chicks. Thirty varieties to choose from. Elkland Roller Mills. 2-14-2

FOR SALE—One used oil burning brooder stove, one double team harness. We take orders for baby chicks. Thirty varieties to choose from. Elkland Roller Mills. 2-14-2

Poultry Wanted

AT ALL TIMES.
Highest Market Prices Paid at All Times

giving you a steady and profitable outlet at a local market. Paying today (Feb. 21) for Prime Poultry:

Rock Springs, up to 5 1/2 lbs.....20c
Rock Pullets, up to 5 lbs.....19c
Rock Broilers, 2 1/2 lbs. and up 20c
Rock Stags15c to 17c
Capons, over 7 lbs.22c
Rock Hens, average run17c
White Ducks, Pekin17c
Geese14c
Young Hen Turkeys20c
Young Tom Turkeys17c
Leghorn Hens14c

We always buy Poultry.
Phone 145.

Caro Poultry Plant

CARO, MICHIGAN

WANTED to buy a used baby carriage, folding type. Mrs. Donald McLachlan, Cass City. 2-21-1

FACTORY representative of Ladies' Suits and Coats at Prieskorn's Mar. 4 and 5. Take a suit or coat home with you, or use our lay-away plan. 2-21-2

PLEASANT HOME HOSPITAL.

Patients discharged include Stanley Wasserman, Uby; Andrew Olisow and Master Harold Fields, Cass City; Miss Evelyn Beach, Kingston; Robert Jacoby, Mrs. Edna Romain and Mrs. Carl Smith, all of Caro.

Patients admitted are Walter Legg, Kingston; H. M. Willis, Cass City; Miss Betty Keller, Argyle; Mrs. Jeffery Fader, Caro; Mrs. Glen Collins, Flint; Mrs. Bert Barton, Wilmet.

Patients still in the hospital are Mrs. Jennie Crawford, Cass City, and Thomas Siprok, Argyle.

Born to Mr. and Mrs. Elmore Caister of Deford on February 15, a daughter.

MR. AND MRS. SOVEY
MARRIED 40 YEARS

Mr. and Mrs. John Sovey were surprised in their home, south and east of Cass City, when members of their family met with them to help celebrate their fortieth wedding anniversary Friday evening, February 14. Guests were Mr. and Mrs. Lawrence Sovey and three children of Clawson, Mr. and Mrs. Maurice Joos and son, Dickie, of Brighton. Two beautiful anniversary cakes graced the supper table. Mr. and Mrs. Sovey were presented with a radio. They were also remembered by friends and relatives as they received 40 post cards with greetings of congratulations and best wishes.

DEFORD

Mr. and Mrs. George McIntyre returned on Sunday from a very enjoyable two weeks' trip to Florida.

Mr. and Mrs. Hazen Warner were week-end visitors of Mrs. Warner's parents, Mr. and Mrs. George Collins, at Avoca.

Mrs. John Clark spent several days this week with her daughters in Pontiac.

Mr. and Mrs. William Patch and son, Billy, spent the week-end with relatives in Detroit. Stella Patch, who has been employed at Auburn Heights for the past six weeks, returned home with them Sunday on account of poor health.

Ben Wentworth of Durand spent the week-end at the William Patch home and attended the funeral of Mrs. M. C. Wentworth at Cass City on Saturday.

Raymond Wallace of Ypsilanti spent the week-end at his home here.

Bruce Wentworth and Emil Richter were entertained at the Raymond Wallace home at Sunday dinner.

Miss Elaine Hacker, who is employed at Mayville, spent the week-end with her parents.

Henry Sweet of Lapeer spent the past week visiting friends and relatives in this locality.

The Novesta Baptist Aid met at the home of Mr. and Mrs. Fred Ryan on Tuesday with 47 present. Guests from other aids were Mrs. George Kelley, Mrs. Mike Teets, Mrs. Al Ryan, Miss Marjorie Gearman, Mrs. Ed Cooper, Mrs. Milton Ross, Mrs. Wesley Jickling, Mrs. Earl Pike and son, Stanley, of Decker, Mrs. Kate Pike and Mrs. Patterson of Cass City, Mrs. Bruce Kritzman of Shabbona.

ELKLAND.

Mr. and Mrs. Archie McLachlan attended a dinner party at the home of Mr. and Mrs. Norris Kelley at Romeo Saturday evening.

The Bethel Women's Society of Christian Service met Thursday with Mrs. Howard Helwig for potluck dinner and quilting.

The Cass City Grange will hold their monthly meeting at the Bird Schoolhouse tonight (Friday), February 21.

Mrs. Philip McComb, who has been spending a few weeks with her daughter, Mrs. Thomas Hennessy, in Pontiac, returned home Sunday.

Mrs. Howard Helwig returned home from Pontiac Friday where she had spent some time with her mother.

Mr. and Mrs. Delbert Profit had as dinner guests Sunday, Mr. and Mrs. John Marshall and son, Roger, and Mrs. John Marshall, Sr.

Velma Muntz has been absent from school this week on account of sickness.

Miss Jeanne Profit entertained fifteen friends at a Valentine party in her home Saturday evening.

THREE NEW VILLAGE TRUSTEES NAMED MONDAY

are new official material, and the three trustees whose terms expire this spring were on hand to promote the new nominations, believing that if a village trustee position is a good thing it should be passed around and if it's a burden it should be likewise distributed among the citizenry.

The caucus attendants started the evening's choosing by balloting, but after Mr. Schwaderer was named on the first vote taken, the remainder of the ticket was made by the unanimous choice of the group assembled. By the time late-comers were counted, there were about 18 citizens present at the caucus which convened at the hour of seven.

Frederick Pinney presided as chairman, C. M. Wallace served as clerk and Leslie Townsend and Audley Kinnaird as tellers. Trustees whose terms expire this spring are Ernest L. Schwaderer, Ernest Croft and Frank Reid.

CASS CITY MARKETS.

February 20, 1941.
Buying price—
First column, price at farm;
second column, price delivered at elevator.

Grain.
Wheat, No. 2, mixed, bu. .74 .76
Oats, bushel .30 .31
Barley, cwt .92 .95
Rye, bushel .37 .39
Buckwheat, cwt. .77 .80
Shelled Corn, bushel. .68 .70

Beans.
Michigan Navy Beans, cwt. 2.30
Light Cranberries, cwt. 3.35
Dark Cranberries, cwt. 3.00
Light Red Kidney Beans, cwt. 6.25
Dark Red Kidney Beans, cwt. 7.75
Soybeans, bushel .73 .75

Produce.
Butterfat, pound .32
Butter, pound .31
Eggs, dozen .14

Livestock.
Cattle, pound .05 .08
Calves, pound .13 .14
Hogs, pound .07 .12

Poultry.
Hens, pound .12 .16
Rock Broilers, under 5 lbs. .17
Colored Springers, pound. .15
Leghorn Broilers, 2 lbs. and up .07
Stags, pound .14

Upper Thumb Round Table Meets at Uby Wednesday, Mar. 19

J. Wesley Dunn of Cass City, president of the Upper Thumb Round Table, was in Uby Tuesday making preliminary arrangements for a meeting of that society in the Uby High School on Wednesday evening, March 19. Following the dinner served at 6:30 p. m., the teachers will separate into groups when the following topics will be discussed: Rural schools, English and speech, superintendent's problems, agriculture and biology, home economics and related arts, music, principal and supervision, mathematics and science, early elementary, later elementary, industrial arts, commercial, and social studies.

Later in the evening, while athletic coaches confer in a gathering of the Upper Thumb Athletic Association, dancing and bridge will be offered for the entertainment of the other teachers attending the gathering.

Farmers' Guild to Be Organized Here on February 27

Tuscola County farmers were well represented at the meeting held at the court house at Caro on Tuesday evening despite adverse weather conditions. The gathering was sponsored by the Michigan Farmers' Guild and two addresses were given by two prominent officers of the organization, Harry Atchison, president, and Claude L. Wood, vice president.

A meeting will be held in the Town Hall at Cass City Thursday, February 27, at which time a local organization will be established in this community.

'Hoppers Overrun Utah; Gulls Could Save Day

SALT LAKE CITY.—The gulls saved the Mormon pioneers from an invasion of crickets in 1847, and their modern-day descendants could use similar aid in the war on grasshoppers.

Agricultural authorities estimate that the 'hoppers would take a crop toll of \$1,500,000 this year in Utah—the same damage done annually for the last five years.

The cricket pest has been controlled by dusting and poison, but as yet no successful means of combating the grasshoppers has been devised.

Britain Conserves Steel, Orders Concrete Shelters

LONDON.—No more steel shelters will be issued in Britain after the present ones have been delivered because Britain needs the steel for armaments. This announcement was made in parliament by Sir John Anderson, minister for home security. He said 2,238,000 shelters have been delivered and that 50,000 would follow. This represented shelter for about 11,500,000 people.

Shelters in brick and concrete will take the place of the steel, the government paying for the materials and making grants toward the cost of construction.

George II Coins Picked Up Along Beach in Delaware

REHOBOTH BEACH, DEL.—Hundreds of vacationists are turning treasure hunters at this Delaware shore resort because the beach sands gave up more of the cargo of the sailing vessel Faithful Steward, wrecked in 1783.

From time to time English coins have been picked up on the beach, but recently more pieces than usual have been found. These include coppers minted during the reign of George II, and other coins of different values and of later mintings.

Aching Tooth Makes Mouth Feel Like It Was Afire

BOSTON.—Toothaches can't always wait for regular treatment. Patrolman John P. Mulligan and Joseph Murphy of the Roxbury Crossing station learned this when they sped to Valentine street, Roxbury, at 3 a. m. to answer a fire alarm.

At the alarm box they found Mrs. Louise Surette, 19, victim of a severe toothache.

They took her to City hospital, where she was treated and released.

Auto Follows Stork As Trailer for Twins

SEATTLE.—Four years ago Donald S. Davis laughingly promised to buy Harry Low an automobile if the Lows would have twins as companions for their only son.

Low telephoned Davis recently that he had twin daughters.

Mrs. Low and the twins will ride home from the hospital in the new automobile.

Youth Hostels
In 1938 nearly 10,000,000 were registered overnight in the youth hostels of 25 countries. Of these, approximately 10,000 were registered in about 200 American hostels. The charge for staying all night is rarely over 25 cents.

LOCALS WIN FROM BAD AXE AND LOSE TO MARLETTE

Concluded from first page.
Payzementski 0 1 1
8 9 25

Marlette Wins.
A rangy Marlette ball team alert to take advantage of its breaks gave the Maroon and Grey its worst trimming of the year Tuesday night when they copped a 27 to 16 victory.

The first three quarters were slow, deliberate basketball, neither team wanting to give up possession of the ball. The lead was exchanged several times but neither team held more than a five-point advantage at any time.

The score was tied with five minutes of the final period remaining when Marlette, who has been undefeated in its last ten starts, began to hit baskets from all over the floor and piled up their eleven-point margin to win.

Wilson and Daniels of Marlette were high scorers, both collecting eight points. Strickland had five for Cass City.

The Marlette Reserves swamped the Cass City Reserves in the opener, 37-11.

CASS CITY—
FG FT TP
Profit 2 0 4
Clement 0 0 0
Root 1 3 3
Ball 0 0 0
Sickler 1 0 2
Strickland 1 3 5
Guc 1 0 2
Kettellwell 0 0 0

MARLETTE—
FG FT TP
Pruett 2 1 5
Newell 1 1 3
Wilson 3 2 8
Daniels 2 4 8
Smith 1 1 3

Today (Friday) Cass City travels to Caro for the second game between these rivals. A win for Cass City will give them a mathematical chance of taking over second place in the Upper Thumb League.

Last Wednesday, Coach Lester Ross and ten members of the high school basketball team travelled to East Lansing and witnessed the Long Island University-Michigan State game in the new Jenison field house.

MISS HOFFMAN AND DR. PEARCE MARRIED IN METHODIST CHURCH

Concluded from first page.

suit, street length and dressmaker style, with a matching felt, off the face hat, having a cluster of pink flowers at the front and a veil reaching below the chin. She wore a corsage of pink roses.

Miss Charlotte Davies of East Lansing, as maid of honor, wore a rose suit with matching hat, also off the face. Her corsage was violets.

Ralph Towles, also of East Lansing, assisted Mr. Pearce as best man.

Following the wedding, a dinner was served at a Frankenmuth hotel. Guests were the bridal party and members of the immediate families.

The bride is an accomplished and attractive young woman. She was graduated from Cass City High School with the Class of '35 and attended Michigan State College, East Lansing, where she was graduated in June, 1940. She is a member of the Alpha Gamma Delta sorority.

The groom is a graduate of Hillsdale High School and a graduate of the veterinary department of Michigan State College, also in June, 1940. He is now practicing at Litchfield. He is a member of Beta Kappa fraternity.

Mr. and Mrs. Pearce will make their home in Litchfield.

WEDNESDAY'S MARKET AT SANDUSKY YARDS

Best butcher cattle.....\$ 8.75 @ \$9.35
Fair to good.....8.30 @ 8.60
Common7.00 @ 8.00
Best beef cows.....6.90

Fair to good beef cows5.95 @ 6.75
Canners and cutters4.05 @ 5.65

SCHOOL NEWS

Greenwood School.
Teacher, William Burmeister.
Reporters, Emma Popp and Yvonne Palmer.

On the east bulletin board last week we had original valentines, made by Emma Popp, Sophie Kolacz, Yvonne Palmer, Jennie Kolacz, Dorothy Smith, and Wilma Passoff. We had pictures of Abraham Lincoln on the back bulletin board. Now we have changed it to a Washington board.

In 4-H club work, Clinton Sadler has finished his soap chip shaker.

We received a poster from the Michigan Tuberculosis Association. It tells about our "American Heritage." Emma Popp colored the poster. It shows George Washington watching the men harvesting the crops on his plantation.

We had a Valentine party Friday afternoon. Wilda Ruth Zemke, Billie Kolacz, Antoinette Smith, Stephen Popp and Mrs. Dan Popp were our visitors.

"Current Events Magazine" is being sent to the school now instead of "Current Topics." The seventh and eighth graders give current events one day each week from the magazine.

The first, second and third graders have made booklets about farming. They found pictures in magazines about farm work in the spring, summer, fall and winter. They mounted their pictures and made booklets of them.

In geography the sixth and seventh graders are studying about Indo China and East Indies.

Leek School.
Teacher, Mrs. Harneck.
Reporter, Joan Kapala.

We have had our half year examinations.

The sixth grade are finished with their geography booklets and are studying about Canada.

On our bulletin board we have some drawings of winter scenery.

The second graders are about finished with their work books and are going to start in their paint books soon.

We have started to sell seeds.

The seventh grade in word study are studying the diacritical markings of the vowels.

In science, the seventh and eighth graders are starting over the first book again.

The preacher was here to see us and told us a story and gave us crosses with Bible verses on them.

One of the eighth graders has been absent from school because of a strep throat.

The second graders are making booklets on Pinocchio.

The seventh and eighth graders are making booklets on the presidents in history.

The fifth and sixth graders are making booklets on the important men in history.

For exercise every other morning we are trying to improve the schoolhouse because we have entered the contest sponsored by the Encyclopedia Britannica Department.

Ferguson School.
Teacher, Miss Seurynek.
Reporter, Stella Lis.

The following received certificates for the past month: Robert and Joan Atkin, Ben Kitchen, Jeanette and Adna May Lobb. Joan Atkin also received a five month certificate.

We sold garden seeds and received a third of the money from which we bought about 20 books for the library and the picture, "A Boy with a Rabbit" by H. Raeborn.

The winner of the Valentine arithmetic chart was Jennie Lis and the runner-up was Marvin Pratt. The winner of the reading chart was Adna May Lobb and the runner-up was Jack Brown.

We had a Lincoln Day program Wednesday afternoon which was put on by the fifth grade. We also had a Valentine program and party Friday afternoon which was put on by the fourth grade. Many valentines were given away. The sixth graders are preparing the Washington's Day program for today (Friday).

The seventh and eighth graders have been learning the Gettysburg Address during the past week.

Mrs. Phebe Ferguson was a guest of our school on February 12.

Northwest Elmwood

Roy LaFave has purchased a new 1941 Chevrolet.

Mr. and Mrs. Hebert LaFave have installed a water system in their home during the past week.

Mr. and Mrs. Steve Kady of Flint spent the week-end at the home of his parents, Mr. and Mrs. James Kady.

Mr. and Mrs. Alfred Rocheleau celebrated their 25th wedding anniversary on Monday evening. A dance and party was held at the Oriole Gardens in Gagetown. Cake and sandwiches were served at midnight.

Use of Plastics

The need to economize on the use of metals in England is reported to be a large factor in the increasing use of plastics in the building of their warplanes.

SHABBONA.

Born Saturday, February 15, to Mr. and Mrs. Elwood Caister in Pleasant Home Hospital, Cass City, a daughter.

Mr. and Mrs. Grant Smith of St. Clair visited the former's mother, Mrs. George Smith, Sunday.

Mrs. Rilla Jackson of Kingston spent from Friday until Sunday with her cousin, B. F. Phetteplace.

Mrs. Ross Brown entertained the Union Aid at her home Thursday, February 20, at a quilting.

The Ladies' Aid of the Methodist Church met with Mr. and Mrs. Alex Lindsey on Wednesday, February 12.

Mr. and Mrs. Nelson Hyatt and daughter, Janice, visited at the home of Mr. and Mrs. Frank Walden in Caro on Sunday.

Mr. and Mrs. Nelson Hyatt and daughter, Janice, were in Port Huron Wednesday and Thursday.

The ladies of the Union Aid entertained their husbands and families at an oyster supper in the community hall Friday night.

Mr. and Mrs. George Phetteplace of Port Huron visited his father, William Phetteplace, Wednesday night.

Mr. and Mrs. Walter Hyatt and daughter, Maxine, of Flint visited Mr. and Mrs. Charles Watson on Sunday and also at the William Hyatt home.

Miss Iris Lienhardt of Detroit visited her aunt, Mrs. J. A. Cook, a few days last week.

Mr. and Mrs. Earl Chambers and children of Sandusky spent Sunday at the Oscar Chambers home.

Mr. and Mrs. James Colbert and Sally Lou and Mrs. H. C. Davis spent Sunday with the latter's sister, Mrs. J. E. Lambe, of Saginaw and enjoyed a birthday dinner in honor of Miss Gwendene Lambe, which is an event that is celebrated every year. Mrs. Davis remained to spend this week with her sister, Mrs. Lambe, who has been very ill.

Mr. and Mrs. George Ferguson entertained Mr. and Mrs. Edward Murray of North Branch at dinner on Sunday.

Mr. and Mrs. Gail Macklam, Miss Gloria Macklam and Dean Holst of Marlette were dinner guests of Mr. and Mrs. J. P. Neville on Sunday.

Milton Hyatt of Port Huron spent a few days at his home here, owing to a crushed finger.

Two Sunday School classes of the older people of the Methodist Church will enjoy a supper in the community hall here Friday night, February 21, at seven o'clock.

Hazen Kritzman, son of Mr. and Mrs. Hazen Kritzman, fell from a load of hay Saturday and broke an arm below the elbow, near the wrist.

Guests at the B. F. Phetteplace home on Sunday were Mr. and Mrs. Vern Nichols of Plymouth, Mr. and Mrs. Jack Phetteplace of Port Huron and Mrs. Ed Rose of Argyle.

Mr. and Mrs. William Hyatt had as guests on Sunday, Mr. and Mrs. Clarence Hyatt and Mr. and Mrs. Walter Hyatt and Maxine, all of Flint. William Hyatt returned to Flint with his brothers where he expects to secure employment.

Mr. and Mrs. Fred Nichols and two daughters of Port Huron spent the week-end at the Alex Huesner home.

Mr. and Mrs. J. P. Neville attended the funeral of Miss Elizabeth Nolan, R. N., of St. Elizabeth's Hospital, Chicago, where she was employed. The service was held in St. Patrick's Church at Emmett, Saturday morning at ten o'clock.

HOLBROOK.

Little Jo Ann Wills was able to be brought to her home Monday from General Hospital, Bad Axe. A special nurse from Saginaw is caring for her. She has been ill two weeks but is much better.

Blanche Morrison is sick with the flu.

Those visiting at the Loren Trathen home Sunday were Mr. and Mrs. William I. Moore and twins, Myrtle Lorene and Marshall Dean, of Cass City and Mr. and Mrs. Delmer Brown.

Mr. and Mrs. Leonard Ballentine entertained at dinner Sunday, Loretta Jackson and Willis Brown.

Mr. and Mrs. Clifford Jackson and son, Bobby, and Mr. and Mrs. Edward Jackson were guests at the Charles Whear home at Popple.

Mr. and Mrs. Albert Hill and Clara Jackson visited on Thursday with Mr. and Mrs. Loren Trathen.

Mr. and Mrs. Loren Trathen entertained a few friends at dinner Wednesday, February 12, in honor of the birthday of Mrs. Pete Rientra of Argyle. Mrs. Rientra is Mrs. Trathen's daughter.

Mr. and Mrs. Clifford of Bay City visited at the home of Mr. and Mrs. Alma Davis over the week-end.

That's Gratitude in Reverse

There is a limit to the Good Samaritan act. A man in St. Joseph, standing near a fire box turned in an alarm at the request of a trolley motorman who had just been robbed of \$20. Police, arriving with the firemen, arrested him.

Women Will Be Blamed

If marriage ever fails, women will be more to blame than men, according to a noted authority.

RESCUE.

Wedding bells will be ringing here next week.

Alton Putman was a caller in Owendale Friday.

Mr. and Mrs. Ervin Kreh and children moved back to their home last Monday.

Mr. and Mrs. Richard Cliff and daughters are enjoying a new '41 Chevrolet car.

Mrs. D. J. Mellendorf was a business caller in Cass City and Owendale Friday.

William W. Parker of Bad Axe was a visitor Wednesday at the Arthur Taylor home.

Stanley B. Mellendorf buzzed wood for Henry Mellendorf and Charles Cummings Saturday.

Henry Mellendorf was a caller Thursday evening at the home of his son, Edward, at Owendale.

Mr. and Mrs. Alfred Maharg and Mrs. Mary Maharg were business callers in Cass City Saturday.

Mr. and Mrs. William Ashmore, Jr., were Tuesday visitors at the James Arnott home at Owendale.

Mrs. Floyd Dodge is visiting a few days at the home of her parents, Mr. and Mrs. Alfred Maharg.

Fern and Vern Diller of Bay Port spent last week at the home of their aunt, Mrs. Frank MacCallum, and family. Their mother is in the Samaritan Hospital in Bay City.

Mr. and Mrs. William Apple and Mrs. Earl Parker visited Wednesday at the John Forshee home near Elkton.

Mrs. Levi Helwig and daughter, Joyce, of Cass City visited from Wednesday until Sunday at the Arthur Taylor home.

Mrs. Etta Duffield and daughter, Thelma, of Detroit have been visiting relatives around here.

Mr. and Mrs. Oscar Webber spent the week-end in Detroit, having been called there by the illness of her daughter, Mrs. Clarence Kilpatrick, who is ill in a hospital there.

Mr. and Mrs. Milton Woolner and children of Detroit spent the week-end with relatives here.

William Ashmore, Jr., William Inglesbe, William Ashmore, Sr., and sons, Charles and John, were

Notice of Hearing Claims Before Court—
State of Michigan, the Probate Court for the County of Tuscola.
In the matter of the
Estate of Amy Holts Sprague,
Deceased.
Notice is hereby given that two months from the 21st day of February, A. D. 1941, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the Village of Caro, in said county, on or before the 21st day of April, A. D. 1941, and that said claims will be heard by said court on Friday, the 25th day of April, A. D. 1941, at ten o'clock in the forenoon.
Dated February 18, A. D. 1941.
ALMON C. PIERCE, Judge of Probate.
2-21-41

Order for Publication—Sale or Mortgage of Real Estate—
State of Michigan, the Probate Court for the County of Tuscola.
At a session of said Court, held at the Probate Office in the Village of Caro, in said county, on the 15th day of February, A. D. 1941.
Present, Hon. Almon C. Pierce, Judge of Probate.
In the matter of the
Estate of William J. Little,
Deceased.
E. J. Kremer, having filed in said Court his petition, praying for license to sell the interest of said estate in certain real estate therein described.
It is ordered, that the 8th day of March, A. D. 1941, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.
It is further ordered, that public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said county.
ALMON C. PIERCE, Judge of Probate.
O. E. McPherson, Register of Probate.
2-21-41

White and Barred
Plymouth Rocks

Hardy, Husky Birds That Are Easy to Raise.
All Hatched from Culled and Bloodtested Flocks.

TO OUR MANY FRIENDS AND CUSTOMERS:

Naturally, we take great pride in our chicks, for they represent in Quality, a lot of hard work and careful attention. We feel well repaid for our efforts. Our old customers come back year after year, and we are adding new ones. Which, we believe, proves that there CAN NEVER BE A SUBSTITUTE FOR QUALITY, ESPECIALLY IN BABY CHICKS.

You will find that Poultry Profits can be increased if you raise more Quality Baby Chicks. Sell off the excess cockerels; there is good money to be made quickly in supplying early broilers then keep your pullets, and as they come into lay, you can cull them closely. Dispose of those that fail to meet the requirements of high egg production. Keep only the ones that show a ready determination to lay eggs in abundance, then with the approach of fall and winter with higher egg prices—you can make BIGGER PROFITS than ever before. Egg prices throughout the coming year will be above corresponding periods of last year, because of the prospective supply situation, according to economists in the U. S. Department of Agriculture.

McLellan's Hatchery
CASS CITY

Jackson Disliked Britain
Andrew Jackson was scarred for life and established a dislike for Great Britain after he received a saber blow for refusing to black the officer's boots, after he was made a prisoner by the British troops at Waxhaw Church.

Twelfth in England
Newspaperdom ranks twelfth in the list of England's national industries and employs 80,000 workers regularly.

Fairy Stones
Legend says that the fairy stones found in Patrick county, Va., are the solidified tears shed by the fairies when an angel brought them word of Christ's crucifixion.

Meaning of Hadji
A hadji is the religious pilgrim which every Moslem is expected to make at least once in his lifetime to Mecca. A Moslem who makes such a pilgrimage is known as a hadji or hajji.

Solar Plexus Punch
The solar plexus punch was used by Bob Fitzsimmons in knocking out Jim Corbett at Carson City, Nev., on March 17, 1897, in the fourteenth round. Bob Davis, famous writer, gave the punch its name.

1941 License Plates
Free

With every used car valued at \$150 or more.

30 cars . . . all makes and models.

Bulen Chevrolet Sales

Telephone 185R2
Cass City, Michigan

PAY YOUR DOG TAXES NOW

Rates until March 1, 1941, are \$1.00 for males and unsexed dogs; \$2.00 for females. Kennel license, \$7.50. These fees will be doubled March 1. Make payments to Township or County Treasurer.

Owners are requested in mailing remittance, to give name of the township, as well as the description of the animal.

ARTHUR M. WILLITS,
Treasurer, Tuscola County

Electric hot water keeps dairy equipment clean on the Cox Brothers' farm in Macomb County

HOT WATER ON TAP . . . costs less than 10c a day*

HOT WATER is no problem for this farmer. He has an electric water heater. It operates itself, while he goes on about his business.

Whenever he needs hot water, and he needs it often, all he has to do is TURN THE FAUCET. His electric water heater keeps steaming hot water on tap at all times, without the labor and expense of heating it the old, laborious way. This farmer spends his time in more pleasant and profitable work.

Install an electric water heater in your home or on your farm. You'll find it a great convenience, and a good investment, too.

*Thirty gallons of hot water a day cost \$1.98 a month. There is an electric water heater size to fit your needs.

SEE YOUR PLUMBER, HARDWARE, DEPARTMENT STORE, ELECTRIC DEALER, OR THE DETROIT EDISON COMPANY

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.

M. 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.
L. 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 Seeg-
er Street, Cass City.

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

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

SHOWN HERE FOR THE
FIRST TIME

THE NEW
GOODRICH
LIBERTY
RUBBER
SILVERTOWN
MADE WITH
AMERIPOL
AMERICAN SYNTHETIC RUBBER

Fred Morris Sales and
Service, Cass City

\$28 and
up
Complete with hood and casing.
Pipes and Registers 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

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.

To Relieve
Misery of
COLD
Take 666
LIQUID, TABLETS, SALVE, NOSE DROPS

The Lost is Found
By Our Want Ads
When you lose 'n' advertise
They Don't Stay Lost Long

The Lost is Found
By Our Want Ads
When you lose 'n' advertise
They Don't Stay Lost Long

WAVE OF AG

ADVERTISING BILLS
FOR STATE SOLONS

Concluded from page one.

ure is now before the Senate com-
mittee on agriculture. At a hear-
ing last week a majority of farm
spokesmen expressed opposition.
Clark L. Brody, secretary of the
Michigan Farm Bureau and a mem-
ber of the college board, condemned
the plan as being an unconstitutional
invasion of the governor's
executive authority. Fred P. Hibst,
Cadillac, manager of the Michigan
Potato Growers' Exchange, warned
it would involve the college "more
and more with politics because po-
litically-minded men will seek elec-
tion to the board to dominate state
department policies."

Even the possibility that state
department employees would be
removed from civil service protec-
tion has been raised by several
senators. Educational institutions
are now exempt.

Some bi-partisan control for the
agricultural department has been
favored by farm groups for many
years. Governor Murray D. Van
Wagoner merely seized it in 1940
as a good campaign issue, and by
this time he has put the Republi-
can dominated legislature in a
pretty predicament. A veto is cer-
tain if the Post bill is passed.

Labor Reforms

Generally known as "publicity
bills" are three measures, intro-
duced by Senator Stanley Nowack,
(D) Detroit, which are designed to
institute labor reforms in Michi-
gan.

Senate bills 51 and 52 would im-
pose minimum wages for women
and institute wage and hour re-
quirements for all workers in in-
tra-state commerce. Because of their
drastic provisions at a time when
national defense has the right of
way, the bills repose quietly in the
senate labor committee.

A third Nowack labor bill would
forbid boys under 14 years of age
and girls under 18 to engage in
"street trades" including the sale
of newspapers and magazines.
Even time spent in school would be
included in an eight-hour day limit.
(The average newsboy or magazine
junior merchant devotes only an
hour or so each day, in his spare
time, to his "street trade.") It is
usually considered "pin money"
rather than employment, as Michi-
gan requires compulsory education
for everyone 7 to 16 years of age).

Political Publicity

Office-holders realize the value of
publicity, especially if it is at the
public's expense and at the disad-
vantage of their opponents.

House Bill 99 would provide for
the ballot designation of the occu-
pation of a candidate who seeks
re-election—a privilege which ri-
vals would not possess. Thus, the
occupation of "state representative"
could appear on ballots.

Senate Bill 99 is aimed at the
practice of state highway commis-
sioners whose names adorn road-
side signs, picnic tables and other
state-owned buildings and equip-
ment in large letters. This bill
would prohibit use of the names of
public officers on state signs, maps,
etc., unless specifically provided for
by law. Furthermore, a signature
would be that of the department or
office rather than the individual
heading the same.

(Republican critics of G. Donald
Kennedy, interim state highway
commissioner, complain that Ken-
nedy had his name painted on
thousands of road signs; held up
printing of the winter highway map
for revisions; and so on, at con-
siderable expense—all in order to
publicize himself prior to the
spring election).

Old Age Pensions

Senate resolution C, introduced
by Sen. Jos. Baldwin, (R) Albion,
would earmark 10 per cent of the
state gasoline tax refund annually
(five and six million dollars) for
old age pensions and to retire the
state deficit. It would require a
constitutional amendment.

Rising recognition of more ade-
quate pensions recently prompted
state representatives to over-ride
the house ways and means commit-
tee and to add \$161,000 to a de-
ficiency bill.

Both parties are bidding for fa-
vor of the "oldsters," the Town-
send bloc. No action is expected,
however, until after the April elec-
tion. The same observation can be
made about the \$46,000,000 school
appropriation bill of the Michigan
Education Association.

Discovery of Okapi

As far back as 1883 the okapi was
described to Henry Stanley by the
African Pygmies as the O-Api. It
was first captured by Sir H. H.
Johnston in 1900 and was named
Okapia Johnstoni in his honor.

Baby Pictures Wanted: \$2 for
Each Picture Printed.

Send your baby's picture to The
Detroit Times! \$2,000 in Cash
Prizes! \$500 First Prize! A FULL
PAGE of winning pictures every
week in The Detroit Sunday Times,
plus winning pictures daily in the
daily Detroit Times. See this Sun-
day's Detroit Times for latest page
of winning pictures, plus interest-
ing Baby Picture Contest details
and entry blank.—Advertisement.

Churches Hold Ash Ritual

Ash Wednesday services, marking the start of Lent, are held through-
out the world. The above picture was taken at St. Mary's Catholic church
in Chicago, showing the traditional ceremony in which ashes of the palm
are used.

Bowling News

By G. W. Landon, Secretary
of Bowling League.

The three way tie of last week
has been broken up and the league
lead is now in the hands of the
Reid group by virtue of their clean
sweep in their series against the
Landon tail-enders. The Wallace
team made sure of second place by
winning two games from the Knapp
keggers, who have dropped tempo-
rarily into a third place tie with the
Ludlow pinsters.

No changes were made in the
honorable mention list but several
are wondering why Willis Campbell
failed to report and did not bowl
with his team the week following
his excellent record which was
made when he rolled a 598 three-
game total. Perhaps he was fear-
ful that a sudden reversal of form
might overtake him, and the
thought of what a 300 or 400 total
could do was the answer for not
putting in an appearance.

Among the few who are battling
it out for honor position as indi-
vidual bowlers, we find some
changes every time this paper goes
to press. "Eddie" Fritz is one in-
dividual that has been on the move
in the averages of late. For a week
he stood at the top, then moved to
second, third, fifth and now this
week finds him back in second
place, tied with Reid for an aver-
age of 137. An oddity in bowling
occurred on Monday night when
Ben Kiton, in his regular scheduled
team series, posted three games
with exactly the same total of 163
pins in each game.

Record of games played up to
and including those of February
13:

Teams Total Pins to Date.	
1 Knapp	13,863
2 Pinney	13,705
3 Coleman	13,681
4 Reid	13,650
5 Ludlow	13,607
6 Retherford	13,571
7 C. Wallace	13,460
8 F. Fritz	13,440
9 F. Novak	13,312
10 Ed Fritz	13,276
11 Parsch	13,238
12 Auten	13,224

13 Landon	13,020
14 Landon	12,841

Individual High Three Games.

1 Campbell	598
2 Pinney	593
3 Ludlow	583

Individual High Single Game.

1 Parsch	253
2 F. Novak	236
3 F. Pinney	229

Team High Three Games.

1 Knapp	2,479
2 Ed Fritz	2,426
3 F. Pinney	2,422

Team High Single Game.

1 Knapp	897
2 Knapp	884
3 Ed Fritz	859

Team Standings.

	W	L	Pct.
1 Reid	13	4	.778
2 C. Wallace	13	5	.722
3 Knapp	12	6	.667
4 Ludlow	12	6	.667
5 Coleman	10	8	.556
6 Retherford	10	8	.556
7 Ed Fritz	10	8	.556
8 F. Fritz	9	9	.500
9 Pinney	8	10	.444
10 Auten	7	11	.389
11 F. Novak	6	12	.333
12 Parsch	5	13	.278
13 Larkin	5	13	.278
14 Landon	5	13	.278

10 High Average Bowlers to Date.

1 Landon	169
2 Ed Fritz	167
3 Reid	167
4 Ludlow	166
5 Parsch	166
6 Pinney	166
7 Larkin	166
8 Knapp	165
9 Retherford	164
10 C. Wallace	164

Last week the S. T. & H. Oilers
were perched at the top in the
Merchants' league but this has now
been changed and they find them-
selves in a three way tie with the
Banker and Doerr teams.

Merchants' League.

	W	L	Pct.
1 Bankers	11	7	.611
2 Doerrs	11	7	.611
3 S. T. & H. Oil	11	7	.611
4 Farm Produce	8	10	.444
5 C. C. Oil and Gas	7	11	.389
6 Fords	6	12	.333

By winning their three game se-
ries from the Elkton team Friday,
Cass City has managed to tie the
fast-moving Bad Axe team for first
place in the Upper Thumb Travel-
ing League.

In Any Language
it means "Quality"

And quality is what you
will enjoy throughout
the winter when you
burn

CAVALIER COAL

Because CAVALIER is high
volatile, low ash, clean coal.

Gives you heat in a hurry—can
hold the fire over long periods.

For comfort this winter, order
CAVALIER COAL.

Elkland Roller Mills
ROY M. TAYLOR, Mgr. Telephone 15
CASS CITY

CEDAR RUN.

Mr. and Mrs. Cleo Spaulding
entertained the Euchre Club Thurs-
day night, high honors going to
Mrs. Richard Bailey and Roland
Wilson; consolation to Clarence
Healy and Mrs. Aaron Turner.

Mr. and Mrs. William Feagan
and daughters were dinner guests
of her sister and husband, Mr. and
Mrs. August Kroske, of Ashmore.
In the afternoon they called on
their mother, Mrs. George Schuck,
of Sebewaing, who is sick.

Mr. and Mrs. Roland Wilson and
Naomi Grace were visitors at the
Lawrence Wilson home Saturday
night.

Miss Madelyn Wilson of Pontiac
spent Monday night at the Roland
Wilson home.

Bert Southworth, Frank South-
worth, Melvin Southworth and Ro-
land Wilson were in Flint Thurs-
day to visit William Wolverton,
who is very ill.

How to Go to Sleep.

Hold eyelids wide open. You just can't.
They soon become heavy and you fall
asleep. Is your sleep disturbed by irregular,
sluggish kidneys? Getting up nights is not
normal. Help increase kidney elimination
during daytime. Drink lots of soft water.
Very little tea or coffee. Use a kidney laxer.
Ask any druggist for BUKETS. Your 25c
back next morning if not pleased. Locally
at L. I. Wood & Co.—Advertisement.

AUCTION SALE

On account of poor health, I will sell the following
described property at public auction at the farm locat-
ed 8 miles west of Kingston, on M-46, on

Saturday, March 1

Beginning at one o'clock

160 acres of land with Federal Land Bank Mortgage,
\$1,750, at 3% interest; 10-room house
and basement barn.

THREE HORSES FARM IMPLEMENTS
15 HEAD OF CATTLE HAND TOOLS
HOGS FEED
HOUSEHOLD GOODS

R. L. WEITLAUF, Prop.

If It's Worth Anything, It's Worth

Advertising in the Liner Column

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

Farm Auction Sale

Having decided to quit farming, the undersigned will sell
at auction sale at his farm, 5 miles north and 1/4 mile east of
Cass City, on

Tuesday, Feb. 25

at one o'clock

HORSES

Roan mare, 6 years old, weight 2,000
Black mare, 5 years old, weight 1,800
Bay mare, 3 years old, weight 1,500
Black gelding, 3 years old, weight 1,500
Bay mare, 2 years old, weight 1,250
(All colts partly broke)

CATTLE

Red Durham cow, 7 years old, fresh
Roan Durham cow, 7 years old, fresh, calf
by side
Guernsey cow, 7 years old, fresh, calf by
side
Purebred Guernsey cow, 3 years old, calf
by side
Purebred Jersey cow, 8 years old, due in
April
Guernsey heifer, 2 years old, due March 25
Red heifer, 2 years old, due April 1
Holstein heifer, 2 years old, due April 1
Guernsey heifer, 18 mos. old, due Sept. 1
Black heifer, 18 mos. old, due Sept. 1
Purebred Guernsey, 1 year old

PIGS

Chester White boar, weight 100 pounds
Chester White sow, weight 100 pounds

FARM MACHINERY

10-20 McCormick-Deering tractor, rubber
in front, in good shape
McCormick-Deering 8-foot binder on rub-
ber, new
McCormick-Deering mower, 6-foot cut,
nearly new
McCormick-Deering two-horse cultivator,
nearly new
McCormick-Deering drill, 13-hoe, nearly
new
McCormick-Deering manurespreader, new
2-14 McCormick-Deering tractor plow
McCormick-Deering hay loader, nearly new
Roderick-Lean two-horse weeder
Little Giant cultivator
McCormick-Deering double disc
McCormick-Deering 3-section spring tooth
drag
17-tooth spring tooth drag
Dunham cultipacker
McCormick-Deering side rake
Two sets of double work harness
Rubber tire wagon and rack
100 shocks of corn
Numerous other articles

TERMS—All sums of \$10.00 and under, cash; over that amount, 9 months time on
good approved endorsed notes at 7% interest.

John H. Zinnecker, Prop.

Arnold Copeland, Auctioneer

Pinney State Bank, Clerk

Hoover Presents New Plans to Save Hungry in Europe

Asks British and Germans to Try Soup Kitchens in Bel- gium as Military Test

Chicago—(Special) New plans to save the inhabitants of the occupied democracies in Europe from starvation were presented by former President Hoover at a mass meeting, held in the Opera House Auditorium here last Sunday night.

In expressing his appreciation to the two thousand public bodies who have supported this movement to aid these unfortunates, and the sixty thousand who have written letters of approval, Mr. Hoover explained the purpose of the Committee was to expose to the world the facts of the food situation and to raise a voice in behalf of those tens of millions of innocent men, women, and children, now suffering from want of nourishment.

Speaking as Honorary Chairman of the Committee on Food for the Small Democracies, he made public the proposals, submitted to the British and German governments a few weeks ago, to establish Soup Kitchens in Belgium as an initial experiment to test but whether these people can be saved without military advantage to either side.

There is nothing new in this war "March of Hunger," Mr. Hoover told his audience. The consequences of great wars are always famine and pestilence. The World War of 25 years ago brought hunger to three hundred million people. In the present conflict it is coming faster and with more violence. Today nearly three hundred million people are on rations more drastic, except in Germany and Great Britain, than at the end of the third year in the last war. In this creeping famine the most immediate danger and greatest suffering is among the seventy million people in the democracies which have been overrun by the German armies.

Two weeks ago the Committee's American experts in Belgium reported that within a month the city and town population consisting of over eight million people would be without food unless supplies were brought in somewhere, somehow.

NEW PROPOSALS

In presenting the new proposals, Mr. Hoover said, "You are aware that this Committee has made proposals to the belligerent governments that completely organized food control should be set up for the peoples on the lines of the last war. Those proposals would have given time to organize prevention. They are the ultimate necessity. But a distracted world is slow to believe, and we were reluctantly compelled to conclude that it must be confronted with ghastly reality before action could be hoped for. That ghastly reality has arrived in Belgium. Furthermore, while I do not agree to the grounds for the rejection of our previous proposals, yet if these people are to be saved, we must seek to meet those objections by proving our case in action.

"Therefore a few weeks ago, we laid before the British and German Governments the following suggestions:

"First: That we make an initial experiment in Belgium to test out whether these people can be saved without military advantage to either side.

"Second: That this test comprise feeding only through soup kitchens, where the people come to get their food and thus there can be no question of feeding Germans.

"Third: That at the beginning we provide for one million adults and two million children; the adults to receive half a pound of bread and an allowance of soup, the children to receive special food in addition, including preserved milk. This would require about 50,000 tons a month, of which about one-half would be breadstuffs and one-half meats, fats, and food for children.

"Fourth: That the German Governments agree there is to be no requisition of native food.

"Fifth: Both Governments to give Relief ships immunity from attack.

"Sixth: The whole to be under the supervision and checks of some neutral body.

"It is my belief that the Germans should cooperate to secure some breadstuffs from continental sources. But for meats, fats, and food for children there are no sources of supply on the Continent. That must come from overseas,—and that requires cooperation from the British to pass the blockade.

"If we can make this experiment work in Belgium then such a plan can be extended to the other democracies. It is primarily devoted to saving the unemployed destitute and the children.

"These Governments have this plan under consideration.

Mr. Hoover was of the opinion that the relief of these countries would not prejudice the British and would be of no gain to the Germans.

The countries benefited are not seeking charity, and would defray all expenses. The amount exported from America would simply use our surplus food.

"To those who say it cannot be done," said Mr. Hoover, "the reply is simple—at least let us try it and if we fail that ends our effort.

GAGETOWN NEWS

VILLAGE PRESIDENT AND WIFE OBSERVE 25TH ANNIVERSARY

Concluded from page one.

Walsh were united in marriage on February 16, 1916, and made their home in Detroit where Mr. Downing was employed at the structural steel works and shipbuilding at the American Shipbuilding Company yards until the World War when he was made superintendent of the Ford ship yards building submarine chasers for the U. S. Navy.

A short time after the war, Mr. Downing's health failed and he came to Gagetown and a little later accepted a position as agent for the Standard Oil Company, which agency he held for 19 years. On September 20, 1939, he went in business for himself as distributor of the D-X Gasoline and Mid-Continent Petroleum Company, under the name of the Gagetown Oil and Gas Company.

Mr. Downing is president of the village of Gagetown, member of the village council for 14 years, and has been president of the board of education for the past 12 years and was trustee three years prior to that.

Mr. and Mrs. Downing are the parents of ten children, nine of whom are living: Richard, 23, Thomas, 21, Genevieve, 19, James, 17, William, 15, Paul, 13, Jack, 11, Joan, 7, and Jerry, 3. A son, Robert, died in infancy.

At the anniversary celebration, out-of-town guests were Mr. and Mrs. Al Downing of St. Clair Shores, Mr. and Mrs. Al Freeman of Detroit, Roy Clemens, secretary of the Theisen-Clemens Co., of St. Joseph, R. VanVelsor of Lansing, sales manager of the Theisen-Clemens Co., of Lansing, and Mrs. VanVelsor, William Shortel of Bay City, office manager of Theisen-Clemens Co. of Bay City, and Mrs. Shortel, Mr. and Mrs. Carson Engels, Paul Moss, Mrs. Ben Hoffer and Miss Catherine Walsh, all of Saginaw, Mr. and Mrs. Anthony Carolan of Bay City, Mr. and Mrs. William Franz, Mr. and Mrs. Earnest Willis, Mr. and Mrs. Howard Loucks and Mr. and Mrs. Russell West, all of Uby, Mr. and Mrs. Raymond Lajoie and Mr. and Mrs. George Lenhard of Caro, Alger Frieburger of Cass City, and Mr. and Mrs. Roy Dabbs of Pontiac.

Death of Mrs. Mary LaFave—Mrs. Mary LaFave passed away at a convalescent home in Caro on February 13, after an illness of two years. The body was brought to the Hunter Funeral Home here from which funeral services were held at 8:30 a. m. on Monday and from St. Agatha's Church at 9:00 a. m. Rev. Fr. McCullough preached the funeral sermon. Burial was in the parish cemetery.

Born in Providence, Canada, on September 10, 1858, Mary Touchette came to Tuscola County in 1874. On May 15, 1876, she married Ephraim LaFave. He passed away in May, 1923. Mrs. LaFave was a member of St. Agatha's Church here.

She leaves two daughters, Mrs. Charles McComb and Mrs. Harry Hanson, of Detroit; a son, Hebert LaFave, of Gagetown; and two sisters, Mrs. William LaFave, of Gagetown and Mrs. Napoleon LaFrance, of Detroit.

Relatives and friends from out-of-town who attended the funeral service included Mrs. Napoleon LaFrance, Mr. and Mrs. Wheat, Maurice Hanson, John Cuttrel, Mr. and Mrs. Charles McComb, Mrs. Henry Walters and Mrs. William LaFave of Detroit.

Funeral of Paul Proulx—

Paul Proulx, 11-year-old son of Mr. and Mrs. Edward Proulx, died February 14 of a heart ailment, after an illness of three years' duration. Funeral services were held in St. Agatha's Church Monday morning at eleven o'clock and were conducted by Rev. Fr. McCullough. Interment was made in the church cemetery.

Paul Proulx was born in Gagetown on October 23, 1929. Besides his parents, he leaves three brothers, Charles, Gerald and Carl, and four sisters, Wilma, Marian, Dorothy and Sandra.

Observe 25th Wedding Anniversary—

Mr. and Mrs. Alfred Rocheleau, who have been residents of this vicinity all their lives, observed their 25th wedding anniversary on Monday evening by entertaining 75 guests at a dancing party held at the Oriole Gardens. Mr. and Mrs. Rocheleau, who were married on February 17, 1916, lived in town until two years ago when they moved to the Thomas Farson farm where they now reside. Mr. and Mrs. Rocheleau are the parents of eleven children, nine of whom are living: LeRoy, Victor, Mrs. Duane Wood (Marie), Lorinda, Richard, Dolores, Jerry, Patrick and Corinne. Two children died in infancy.

Village Nominees—At the village caucus which was held Monday evening, the following officers were nominated to succeed themselves: President, W. C. Downing; treasurer, Edith Miller; as-

essor, Leslie Munro; trustees, Harry Densmore, Alphonso Rocheleau and Henry LaFave. Francis Rocheleau was nominated clerk in place of Donald Wilson.

Mr. and Mrs. Clinton McGinn and family of Flint, Mr. and Mrs. J. C. Rogers and family and Mrs. Willis McGinn of Montrose were Sunday guests of Mr. and Mrs. Lloyd McGinn.

Mr. and Mrs. Paul A. Hunter of Alpena were Friday guests of her parents, Mr. and Mrs. Daniel O'Rourke.

Lloyd McGinn spent the weekend in Detroit visiting Mrs. C. H. Spring.

Mr. and Mrs. Neil McKinnon and Mr. and Mrs. Edward Kehoe and daughter, Geraldine, and Miss Patricia LaCross spent Sunday in Clarkston visiting Mr. and Mrs. Kenneth Horn and family.

Thursday evening, Mr. and Mrs. Fred Dorsch were surprised when 40 of their old neighbors from Owendale arrived with a well planned menu and gifts for the hostess whose birthday was on that date. The evening was spent playing cootie.

Letters from F. D. Hemerick and his party state they are occupying an apartment for a time at Miami, Florida, and are enjoying the climate and more particularly flowers and sunshine. Friday, the party left by plane for Havana, Cuba.

Mrs. George Carolan is visiting her son, A. D. Carolan, in Bay City.

Mrs. Josephine King and Miss Helen High of Pontiac and Miss Margaret King of Detroit were week-end guests of Mrs. Anna High.

The regular meeting of Gifford Chapter was held Tuesday evening. Dr. Pellow will fill the pulpit of the Methodist Church next Sunday morning.

Sunday of last week, Mr. and Mrs. L. C. Purdy and daughter, Jean, of Saginaw, Miss Peggy Murray and Luther Murray of Detroit were guests of their parents, Mr. and Mrs. Leslie C. Purdy. Mrs. Purdy is so much improved from her recent illness that they left for Mt. Dora, Florida, Wednesday.

Miss Margaret Glougie of Mt. Pleasant spent the latter part of the week with her mother, Mrs. Hattie Glougie.

Miss Christena Laurie, who is training to be a nurse in Providence Hospital, spent Sunday with her parents, Mr. and Mrs. Wallace Laurie.

Mr. and Mrs. Leslie Purdy were Sunday dinner guests of Dr. and Mrs. P. L. Fritz of Pigeon.

Miss Genevieve Downing, teacher in the Grace School near Ruth, has signed a contract to teach the second term of school in that district. Miss Downing spent the week-end with her parents, Mr. and Mrs. W. C. Downing.

Mr. and Mrs. Fred Dorsch and nephew, Kenneth Deneen, visited friends in Millington Sunday.

Miss Margaret Howell of Detroit visited over the week-end with her parents, Mr. and Mrs. Grant Howell.

Mr. and Mrs. D. G. Wilson entertained a few friends at dinner Tuesday evening in celebration of the host's birthday.

Mrs. Bert Clara and daughter, Loran, visited over the week-end with friends in Detroit.

Mrs. Henry LaFave spent several days last week with Mrs. Gertrude Wood, who is very ill at her home in Frenchtown.

Miss Helen LaFave of Wahjamega spent the week-end with her parents, Mr. and Mrs. Henry LaFave.

Mr. and Mrs. K. J. Ginter and son of Elkton were Sunday guests of Mr. and Mrs. D. G. Wilson.

Mr. and Mrs. John Watson Married 65 Years February 14

Mr. and Mrs. John Watson of Evergreen Township were remembered by a group of friends and relatives on St. Valentine's Day with a card shower which conveyed wishes for continued happiness. The occasion was the 65th anniversary of their marriage.

John Watson came to Michigan from Canada with his parents, Mr. and Mrs. James Watson, in October of 1863, and Anna Nichol came here in December, 1875. They were married February 14, 1876, and have resided on the Watson farm, three miles north and a half mile east of Shabbona, ever since.

Mr. Watson was born in East Williams, Ontario, on January 25, 1854, and Mrs. Watson, in London, Ontario, on June 15, 1860.

They have seven children, 15 grandchildren and 13 great grandchildren. The children are Mrs. C. Collins, Sandusky; Mrs. C. T. Cassell, Detroit; J. D. Watson, Port Huron; Harry Watson, Armada; Charles Watson and Ben Watson, Evergreen Township, and Forest Watson, Flint. A daughter, Mrs. Margaret Cole, died in 1931.

Cooking Scrambled Eggs

Scrambled eggs are easier to keep moist and tender if cooked in the top part of a double boiler than if cooked in a pan over direct heat.

REPUBLICANS NAME 20 DELEGATES TO STATE CONVENTION

Concluded from first page.

of the Credentials Committee, said that 51 out of the 140 delegates elected in townships were present in the county convention.

William Profit, chairman of the Committee on Nominations, presented the choice of the committee for delegates and alternates to the state convention and the report was adopted. They are:

Delegates.

Audley Rawson, Cass City. Ben White, Vassar. Roy LaFave, Gagetown. George McIntyre, Deford. Lee Stewart, Caro. Ernest Luder, Caro. Lewis Massoll, Fairgrove. Bates Willis, Vassar. John Sandham, Cass City. Maurice Ransford, Caro. Lemuel Lee, Vassar. Carl Palmer, Caro. Robert MacFarlane, Fairgrove. Ed Coler, Caro. Arthur Willits, Caro. Fred Striffler, Caro. E. B. Schwaderer, Cass City. Jennie Monteil, Caro. James Kirk, Vassar. William Profit, Cass City.

Alternate Delegates.

Truman Ackerman, Unionville. B. H. McComb, Caro. Howard Slafter, Tuscola. E. J. Kremer, Caro. Tim Lovthian, Unionville. John Keath, Reese. Fred Kirk, Fairgrove. John Birdley, Fairgrove. Walter Heckroth, Unionville. Harvey Manley, Reese. Conrad Mueller, Richville. Charles Eckfeld, Unionville. L. C. Draper, Millington. Fred Hemerick, Gagetown. Lincoln Horst, Akron. Frank Schott, Mayville. L. N. McAlpine, Fairgrove. Walter Kelley, Cass City. Clare Horning, Postoria. Edgar Ross, Caro.

In the report of the Resolutions Committee, read by its chairman, Maurice C. Ransford, of Caro and adopted by the convention, Republican congressmen from Michigan were highly commended for their honorable stand in opposition to proposed legislation which, if adopted, will make a more dictatorial form of government than now exists under the New Deal regime which from the first has been contrary to the principles of our form of government. "Especially do we commend," said the resolutions, "our own Congressman Wolcott for his constructive and intelligent stand on all questions affecting our welfare."

"Resolved, that fines and penalties imposed on a free citizenry without due process of law such as has been imposed on responsible farmers of Tuscola County for alleged violations of the child labor law is contrary to the very foundation of the principles of this government, that no man should be found guilty without due trial, and is exactly in line with the dictatorial policies of the present New Deal administration.

"Resolved, that this convention commend and praise our representative in the legislature, the Hon. Audley Rawson, for his leadership which has become statewide in its recognition.

"Resolved, that we believe his proposed legislation to remove the place of holding the Michigan State Fair to the grounds of the Michigan State College is sound and wholly in keeping with the making of the state fair a purely agricultural institution for which it was intended.

"Resolved, that we believe that the best interests of Tuscola County will be served in having our delegates to the state convention at Grand Rapids Feb. 28 go unopposed.

"Resolved, that tolerance in public affairs rather than intolerance shall be the watchword of the Republican party which attitude we believe will be the greatest asset toward giving to this state a Republican victory at the polls at the spring election."

At the close of the county convention, delegates to the state convention met and chose Audley Rawson as chairman of the county delegation.

BRZEZINSKI-MCCASLIN NUPTIALS SATURDAY

Concluded from first page.

were entertained at the dinner which followed the wedding, the dinner being served in the home of the bride's parents. A beautiful wedding cake, a gift of the Awrey Bakery in Royal Oak where Miss Brzezinski is employed, centered the table. Guests were present from Detroit, Dearborn, Kinde, Sheridan, Uby and Cass City.

The groom was graduated from the Cass City High School with the Class of '33 and has been employed for some time at Ford's in Detroit.

Mr. and Mrs. McCaslin will make their home in Detroit.

Several social affairs were given in honor of Miss Brzezinski by friends in Detroit before the wedding.

Criminals Under 21

Over 19 per cent of all persons arrested last year were under 21.

Obituary

Thomas Short.

Thomas Short, 25, of Inkster passed away Tuesday, February 18, following two operations, one on February 9 and the second the day previous to his death. The remains were brought to Cass City and the funeral service will be held at the Angus McPhail home this (Friday) afternoon at two o'clock. Burial will be in Elkland Cemetery.

He is survived by his widow, the former Winnifred Schwaderer; a daughter, Barbara Ann; his mother, Mrs. William J. Short; four brothers, Burt, of Washington, D. C., Cletus, of Inkster, and Charles and Lloyd, of River Rouge; and three sisters, Mrs. H. S. Vick, of Spencer, Iowa, Mrs. Harold Knight and Mrs. Guy Cunningham, of Dearborn.

Mrs. Martha Greenman Durrance.

Mrs. Peter Durrance, 79, passed away on Wednesday afternoon, February 12, in the home of her daughter, Mrs. Nora McPhail, at Valley Center.

Funeral services were held at 2:00 p. m. Saturday in the Lynn Bethel Church. Rev. R. H. Herber, pastor of the Brown City Memorial Church, officiated. Interment was in the Lynn Cemetery.

Martha Bullock was born August 12, 1861, in Lynn Township, St. Clair County, and was united in marriage with James Greenman in Capac. They made their home in Lynn Township until Mr. Greenman's death in 1909. In August, 1925, she married Peter Durrance of Valley Center, who died in 1927.

Mrs. Durrance is survived by two daughters, Mrs. Nora McPhail, Valley Center, and Mrs. Jennie Seccord, Lynn Township; two brothers, William Bullock and George Bullock, both of Cass City; two sisters, Mrs. Oscar Chambers, Shabbona, and Mrs. George Collins, Avoca; two grandchildren and three great grandchildren.

Mr. and Mrs. George Bullock and Mr. and Mrs. William Bullock of Cass City attended the funeral.

Mrs. McCully Wentworth.

Adah Ashley Wentworth died February 13, at her home, 16836 Evanston Avenue, Detroit.

She was born in Highland, Michigan, April 25, 1885, the daughter of Daniel Ashley and the late Elizabeth Ashley. She moved with her parents to Tuscola County in 1899. On March 22, 1905, she was married to McCully Wentworth. Most of her married life was spent in Cass City and Detroit.

She is survived by her husband and one daughter, Norma Wentworth; her father, Daniel Ashley; two brothers, Conlon Ashley, of Ovid, Michigan and Arthur Ashley, of Flint; one sister, Mrs. Curtis Cooper, of Wheeler, Michigan, and several nieces and nephews.

Mrs. James Davidson.

Funeral services were held at 11:00 a. m. Thursday in the Angus McPhail residence for Mrs. James Davidson, 69, who died early Tuesday morning, February 18, in her home, corner of West and Sixth Streets. Rev. Samuel Charlton of Detroit officiated and burial was in Theford Cemetery near Clio.

Clemmie C. Bradley was born August 11, 1871, at Coldwater and was married in 1893 to James Davidson. He passed away April 6, 1928.

Mrs. Davidson has lived in and near Cass City for the last 26 years, coming here from Clio. The last eight years were spent in the home where she passed away.

She is survived by two sons, William Davidson, of Armada and Robert, of Cass City; a daughter, Mrs. Leona Karr, of Cass City; a brother, A. F. Bradley, of Detroit, and two sisters of Grayling. She also leaves 12 grandchildren and three great grandchildren.

Mr. and Mrs. Ball

Observed Their 53rd Anniversary Feb. 15

Mr. and Mrs. William Ball celebrated their 53rd wedding anniversary on Saturday, February 15, at their home on West Houghton Street. In honor of the event, their daughters, Mrs. James Crane and Mrs. Joe Frederick, prepared a seven o'clock wedding supper Saturday evening at which the following were guests: Mr. and Mrs. Joe Frederick and three children, Mr. and Mrs. James Crane and Mr. and Mrs. Harold Crane, all of Cass City; Mrs. Vern Crane of Pontiac; Miss Marilyn Fuester and Miss June Auslander, also of Cass City; William McDonald of Pontiac. One grandson, Private James W. Crane, stationed at Hickam Field at Honolulu, was unable to be present. A very pleasant evening was spent and many wishes were expressed for many more wedding anniversaries.

William Ball and Miss Alice Meredith were married February 15, 1888, at the Medler House at Caro, Michigan, by Rev. Mr. Clark, who was pastor of the Caro Baptist Church at that time.

Frutchey Bean Company

Phone 61R2 Cass City

Save money and get more real, usable HEAT by specifying BLUE BEACON coal. This coal will bring joy to the heart of any true disciple of thrift.

It goes further and makes firing a pleasure.

BE THRIFTY MON!

Advertisement in the Chronicle.

3-Trailer Truck Slips Down Hill at Vassar, Damaging Two Cars

A three-trailer truck, owned by the Hess Cartage Company of Detroit and heavily loaded with cement, created considerable excitement in Vassar Saturday evening when the driver lost control as the truck came down the slippery hill on M-15 and bumped into two cars sending them into the fronts of business places.

It all happened when the driver applied the brakes and the brakes on the front trailer locked, causing the second trailer and the truck to "jack-knife." The slippery highway and the downhill grade made the driver helpless. Fred Brauer's truck, parked in front of his place of business on the south side of Huron Avenue, and the automobile of Fred T. Petrequin were struck and pushed over the sidewalk. The front door of the Gordon Young Eat Shop was marred in the accident and the two lighter vehicles damaged. It was necessary to re-route traffic for four hours because of the accident.

Cars Collide on Deford Road Sunday

Cars driven by John Michael Galan of Hamtramck and Miss Angelo Dorman of Snover collided early Sunday morning when Miss Dorman tried to pass the Galan car, 1½ miles east of Deford. With Galan were Steven Zremba, Walter Rybicki and Steven Stoboda, all of Hamtramck. Following them was a car containing Mr. and Mrs. John Hupar and family of Detroit and occupants of both cars were coming to spend Sunday at the Galan home.

Miss Dorman, driving a Ford coupe, and Miss Bertha Blackhurst, both employees of the Caro State Hospital, were on their way to their work and following the other cars. All were travelling west. Miss Dorman passed the middle car and was about the pass the first car just as Mr. Galan turned left into the Galan driveway.

Miss Dorman tried to turn left

Marlette Livestock Sales Company "THE THUMB MARKET"

Market Feb. 17, 1941—
Best veals..... 14.50-15.00
Fair to good..... 13.00-14.00
Seconds..... 12.00-13.00
Commons..... 7.50-10.50
Deacons..... 2.50-14.00
Best beef cattle..... 8.50- 9.30
Fair to good..... 7.50- 8.25
Commons..... 6.00- 7.00
Feeder cattle..... 15.00-43.50
Best bulls..... 7.25- 7.80
Light bulls..... 6.00- 7.00
Stock bulls..... 18.50-61.00
Best cows..... 7.00- 7.40
Fair to good..... 6.25- 6.75
Cutters..... 5.25- 5.75
Canners..... 4.25- 5.00
Dairy cows..... 45.00-93.00
Best hogs..... 7.75- 8.00
Light hogs..... 6.25- 7.25
Heavy hogs..... 7.00- 7.35
Roughs..... 6.00- 6.50
Best lambs..... 10.50-11.00
Fair to good..... 9.00-10.00
Commons..... 8.00- 9.00
Ewes..... 2.50- 4.50
Sale every Monday at 1:00 p. m.

with the other car but because of the icy condition of the road was unable to stop, and after colliding with the Galan car, struck the front porch of the house. Both cars were badly damaged and Miss Blackhurst received a shoulder injury but did not require medical care. The others were uninjured.

Advertise it in the Chronicle.

Cass

"PRIDE OF THE THUMB"
Modern in Every Way!
The Cream of New Hits!

Fri.-Sat. Feb. 21-22

Friday Is Bank Nite!

Thumb Premier!

A tense daring drama! See one of the most thrilling court room scenes to be released from Hollywood!

"The Trial of
Mary Dugan"

starring Robert Young and Laraine Day, with Marsha Hunt and Sara Haden! And Hopalong Cassidy's latest action packed adventure!

"Doomed
Caravan"
with Andy Clyde

Sat. Midnight-Sun. Matinee

"FLIGHT ANGELS"

Postively do not miss it!

Sun.-Mon. Feb. 23-24

Cont. Sunday from 3:00
Exclusive Showing this Territory! It's a riot! All the way, a scream! More laughs, more gasps than you have ever seen in a picture before!

"This Thing
Called Love"

starring Rosalind Russell and Melvyn Douglas

Also latest March of Time and News Events

Tue.-Wed.-Thu. Feb. 25-26-27

Free Bank Nite Tuesday!

Mid-week Special!

Two Giant Features!

Adventure! Daring thrills galore with Fredric March and Betty Field in

"VICTORY"
and truly a delightful drama!

"Honeymoon for
Three"