

Local Societies Plan Christmas Programs

Busy Week Ahead in
Holiday Gatherings and
Programs in Community.

Tonight (Friday) pupils of the Cass City Public Schools will present the grade operetta at the school. The program was printed in the Chronicle last week.

At a union service at the Presbyterian Church Sunday evening, December 21, Dr. Frederick J. Libby, executive secretary of the National Council for the Prevention of War, will give an address which will begin promptly at 7:30. Dr. Libby has appeared at union services in Cass City for several years while on visits here during the Christmas holiday season. Following the address recitations, arias and choruses of the Handel "Messiah" will be presented by a choir of 40 voices from local churches under the direction of Charles Keen. Solo parts will be taken by Miss Eleanor McCallum, Mrs. Howard Wooley and Arthur Holmberg.

The Nazarene Sunday School have chosen Saturday evening, December 20, to have a tree and a miscellaneous program followed by a play, "Little Miss Luxury's Christmas." The choir will sing three numbers.

"The Christmas Pageant" will be given at eight o'clock Monday night, December 22, when the Christmas program is held at the Methodist Church. There will also be a miscellaneous program, a tree and gifts for the children. On Tuesday, the young people of the church will sing carols. Anyone wishing the group to sing for them are asked to call the parsonage.

The Presbyterian Sunday School have also chosen Monday, December 22, and will meet at the church from four to six o'clock for a Christmas party for the children and their mothers. There will be singing and a tree with treats for the children. Ice cream and cookies will be served.

At eight o'clock Monday evening, a pageant of the Christmas story will be given in the Evangelical Church with special Christmas music. There will be a tree with gifts for the children. The offering will go to the Ebenezer Orphan's Home at Flat Rock, Ohio.

Saturday, December 20, is the time chosen for the Novesta Church of Christ Christmas program.

Turn to page 8, please.

League's First Series Drawing to a Close

By Dr. B. H. Starmann, Secretary
of Bowling League.

The first series of the Cass City Bowling League is rapidly drawing to a close. Only one week remains and the 1941 games will be over. Only two teams retain a mathematical chance of finishing in first place. Entering the last week, we find Reid's five leading Parsch by two full games. Last week Reid won two games from Collins while Parsch was losing two to Dr. Starmann. All other teams are mathematically eliminated.

The twelfth week brought forward another star to take his place in the spotlight. On Monday evening, Frank Haven really "turned on the heat" and when the smoke cleared away he found himself possessor of a new record three-game individual total. Frank hammered the maples for games of 200, 224 and 206 for a grand total of 630. Incidentally this is the first time this year that any member of the

Turn to page 7, please.

Christmas Seal Sale Results Are Better than Last Year

J. Ivan Niergarth, manager of the Christmas Seals sale in this community, reports the amount paid in up to Tuesday noon had reached \$116.88 and money is still coming in from contributors.

Last year at the close of the campaign the amount contributed was \$102.70.

Baptist Ladies' Aid Elected Officers

The Ladies' Aid of the Baptist Church met Wednesday afternoon, December 10, and elected the following officers for the coming year: President, Mrs. Frank Hall; vice president, Mrs. Elmer Beers; secretary, Mrs. Joe Clement; treasurer, Mrs. E. A. Livingston; flower committee, Mrs. E. A. Wanner and Mrs. Stanley McArthur.

Baltone Courtesy of The Detroit News

"MICKIE" LITTLER of Cass City really had cause to be happy and to be proud of her Southdown lamb which was awarded the grand championship of the Junior Livestock Show in Detroit. It weighed 70 pounds and sold for \$245.00, at the rate of \$3.50 a pound.

3,026 Respond to Red Cross Roll Call in 17 Townships

Four Branches in Tuscola Exceed Quotas and One Is Near Its Goal.

Seventeen of the 23 township quota chairmen in Tuscola County have reported a 3,026 membership response to the Red Cross roll call. Their total quota was 3,575. Columbia-Unionville, Millington, Elkland and Indianfields-Caro branches exceeded their quotas and Fairgrove came within eight of their goal. All five branches came through exceptionally well in the opinion of Mrs. H. M. Bulen, county roll call chairman. Frank Rolka did exceptionally fine work in Caro. "This proves," says Mrs. Bulen, "that we must get more men into Red Cross work."

Wisner, Almer, Novesta, Koyiton and Juniata Townships were handled as separate units for the first time this year. Although they did not reach the quotas set, the chairmen did excellent work in the initial campaigns in these units.

The following table gives the names of the branches and chairmen, the quotas of, each and the number of memberships secured.

Branch	Quota	Members
Wisner—Mrs. Jas. Bennett	75	95
Akron Township Branch	160	110
Columbia-Unionville Branch	200	212
Elkland Township Branch	170	132
Elkland Township Branch	410	427
Fairgrove Branch	205	197
Almer Township	130	82
Novesta Township	100	23
Koyiton Township	60	45
Millington Branch	220	221
Watertown-Fostoria Branch	120	58
Juniata Township	85	34
Indianfields-Caro Branch	715	747
(Rural Caro not reported)		
Kington Branch	165	66
Tuscola Township	120	79
Vassar Branch	425	315
Fremont-Mayville Branch	215	187
Total	3575	3026

Mrs. Bulen is anxious to receive reports from the remaining six townships.

Robert T. Wallace Heads Tyler Lodge

Robert T. Wallace was elected worshipful master of Tyler Lodge, No. 317, F. & A. M., at the annual meeting held Friday evening in Masonic Hall. Other officers elected are: Senior warden, John Marshall; junior warden, Edward Golding; secretary, Alex Henry; treasurer, Dorus W. Benkelman; senior deacon, Basil Quick; junior deacon, Hugh Munro.

Worshipful Master Wallace appointed Daniel Kroll as senior steward and Frank White as Tyler. Installation followed the election with Lyle R. Annis and W. T. McCrimmon of Bad Axe acting as installing officers.

Following the meeting, an oyster supper was served.

Cass City Wins from Croswell 15 to 12

The Maroon and Grey basketball team came out of its first game of the season on the win side of the column Friday evening against Croswell in the local gymnasium.

It was the first game of the season for both teams, and as a result, scoring was very low, although both teams had many opportunities. It was a defensive ball game from the opening whistle and Karr, local guard, dropped in two baskets in the final quarter to clinch the game.

CASS CITY	FG	FT	TP
Profit	2	0	4
Root	0	0	0
Sickler	0	1	1
Guc	3	0	6
Kettlewell	0	1	1
Karr	2	0	4
Total	7	2	16

CROS WELL	FG	FT	TP
Gardner	0	0	0
Pudney	0	0	1
Hunt	0	1	0
Gillis	1	1	3
Douglas	0	0	0
Dundas	1	2	4
Levitt	2	0	4
Total	4	4	12

The Cass City second team won Turn to page 5, please.

53 Left Tuscola on Wednesday for Pre-induction Exams

Fifty-three men left Tuscola County late Wednesday afternoon, December 17, for their pre-induction examinations at Detroit. In the group were:

- 1431, Lucien Salgat, Caro.
- 1886, Edward Burkel, Vassar.
- 1923, Paul Goda, Gagetown.
- 1978, Raymond Dyer, Caro.
- S-2010, Erling Ollila, Vassar.
- 2040, Lionel Perry, Caro.
- 2135, Arthur Jackson, Caro.
- S-2513, Elmer Carpenter, Caro.
- 2575, Raymond Coles, Millington.
- S-2667, Robert Hall, Fairgrove.
- 2690, Harold Perry, Vassar.
- S-2721, Leonard Risdon, Millington.

- 2919, Wade J. Allen, Mayville.
- 2961, Mark Gruber, Cass City.
- 2990, Joseph Setla, Caro.
- 3014, Thomas Kelly, Cass City.
- S-3043, Cecil Severn, Vassar.
- 3081, Clifford Schiam, Reese.
- S-3085, William Balzer, Unionville.
- S-3113, Michael Hogan, Reese.
- 3132, David Foss, Akron.
- 3139, Gerald Fournier, Silverwood.
- 3160, Leo Thiel, Gagetown.

Turn to page 5, please.

Unusual Gifts.
If you still are undecided what to give some particular friend, you should come in and see our wide variety of gifts. We have just received a large shipment from the Ohio China Company, so we have many items that are new. Cass Motor Sales.—Advertisement.

Semi-Formal Dance
at high school auditorium Dec. 26, at 9:00. Good orchestra. \$1.10 per couple.—Advertisement.

Paper Printed on Tuesday Next Week

In order that the Chronicle may reach its subscribers in this community next week before the Christmas holiday, the paper will be printed on Tuesday instead of Thursday—two days earlier.

To accomplish this earlier printing, all copy should reach the newspaper office two days ahead of the usual time.

Late copy cannot be handled on this schedule. Contributors of news and advertising will help in sending in copy Saturday or Monday morning.

Goodfellows Plan Baskets for 75 Families Here

Twenty-one Organizations
Have Been Invited to
Spread Christmas Cheer.

Cass City Goodfellows are planning to bring Christmas cheer to about 75 families in this community with as many baskets. A more pleasant holiday will be brought to all ages, from those on the last lap of life's journey to others who recently made their advent in the community.

Twenty-one organizations have been invited to join this society in their Christmas cheer program. They include the Art Club, Baptist Church, Boy Scouts, Cass City Public School, Cass City Community Club, Evangelical Church, Elkland Extension Club, Elmwood Extension Club, Girl Scouts, Cass City Methodist Church, Bethel Methodist Church, Nazarene Church, Presbyterian Church, Rotary Club, Woman's Study Club, Echo Chapter, O. E. S., Catholic Church, Novesta Church of Christ, Sunshine Church, Mennonite Church and Tyler Lodge, F. & A. M.

College Students Home for Holidays

College students coming home this week and next for the Christmas holidays are:

- Charlotte and Carolyn Auten and Alice Schwaderer, who arrive this week from Western College at Oxford, Ohio.
- From Michigan State College, East Lansing, will come Neville and Stuart Mann, Mary Jayne Campbell, Christina Graham, Janess Eastman, Stuart Atwell.
- From Cleary Business College, Ypsilanti—Gatha Mercer, Hazel and Shirley Corkins, Ruth Jean Brown, Isabelle Bradshaw and Margaret MacRae.
- Betty Stirtion, Alexandra MacRae and Kathaleen Ross will come from Central Michigan College, Mt. Pleasant, and Marjorie Croft and Sheldon Hastings from Alma College, Alma.

Norwood Eastman and Neil McLarty will arrive from Ypsilanti State College; Mary Lou McCoy from Hillsdale College; Jean Tuckey from Owosso Junior College; Marjorie Milligan from Detroit Commercial College; James Smith from Big Rapids; Frances Cranick from the Detroit Society of Arts and Crafts.

Leola Jane Smith will arrive the last of the week from Antioch College, Yellow Springs, Ohio, and Harmon Smith from Michigan College of Mining and Technology at Houghton.

Join the Civilian Defense

Postmaster Arthur Little has been asked to assist in distributing application blanks for volunteer service in Civilian Defense. Blanks and further information can now be obtained at the Post Office.

Elkland Township Tax Notice.
I will be at the Pinney State Bank each Friday and at the Cass City State Bank each Tuesday to receive Elkland Township taxes. Alex Henry, Treasurer.—Advertisement.

Just Arrived.
Large shipment of our famous Gotham Gold Stripe silk hose at \$1.00 a pair. Also Nylon while they last. Pinney Dry Goods Co.—Advertisement.

Roller Skating
at high school auditorium Dec. 29 and January 2, eight o'clock. Admission, 30c. Matinees in the afternoon, 2:00-5:00. Admission, 15c.—Advertisement.

4-H Lamb Brings \$245 at Detroit Junior Show Sale

Cass City Exhibitors Average 21c a Pound for Steers; 80c for Lambs.

Lamb on the hoof at \$3.50 a pound for each of the 70 pounds of the grand champion's weight in Southdown meat and wool topped the prices in the recent twelfth annual Michigan 4-H Live Stock Show at the Detroit Junior Show last week.

The animal was one of three shown by "Mickie" Littler, 16, of Cass City, in her first attempt at feeding and fitting and showmanship. A schoolmate, Frances Koepfgen, 16, also of Cass City, showed the reserve grand champion lamb which brought 42½ cents a pound in the auction cried by Andy Adams of Lithfield.

Another girl, Burniece Prowse, 14, of North Branch, had the grand champion steer which brought a top bid of 95 cents a pound for its even half-ton of Angus beef on the hoof. The reserve champion, a 1,010-pound Shorthorn calf shown by Leslie Peasley of Cass City, brought 80 cents a pound.

Two other boys took lamb awards. James Sober, Fowlerville, had the grand champion pen of lambs in his three Southdowns. Ronald Bolander of Lapeer had the reserve champion pen of lambs on three Shropshires.

Those in the Upper Thumb counties who sold animals at the Detroit Junior Show are printed in the following paragraphs. Follow the name of the exhibitor, his address, and the breed of the animal appears the placing of the animal and the pound sale price:

Tuscola County:
Steers—Kathlyn Smith, Cass
Turn to page 5, please.

Champ Lamb Exhibitor to Purchase Bonds

A summary of the history of the U. S. Marine Corps and the training of its enlistees was presented to the Cass City Rotary Club on Tuesday by M. D. Orr of Caro, who fought with the Marines in World War I and who has been associated with that branch of service for 24 years. Mr. Orr is recruiting officer for the Thumb district and speaks frequently before service clubs. He plans to establish recruiting posts at Bad Axe, Harbor Beach, Alpena and Cheboygan.

Frances Koepfgen, "Mickie" Littler and Jeanne Muck, girl members of the Cass City Livestock Club, who exhibited lambs and a steer at the Junior Livestock Show at Detroit last week, were guests at the Rotary Club luncheon. Miss Littler, who sold her grand champion lamb at \$245, said she intended to invest part of the sum in defense bonds.

Heads County Bond Sale Committee

M. B. Auten of Cass City has been named chairman of the Defense Bonds sales in Tuscola County by Dr. E. C. Swanson of Vassar, chairman of the Tuscola County Defense Council.

Mr. Auten and G. W. Landon, chairman of the Tuscola Red Cross Chapter, attended a meeting of the defense council at Wahjamega on Wednesday evening.

Tuscola Medical Society Approves Visit of Mobile Unit for Blood Donor Program

Tuscola County Chapter of Red Cross has been asked to participate in a "Blood Donors" program by the Midwest Area Office of Red Cross at St. Louis, Missouri. Red Cross headquarters has invited the Tuscola County Chapter to cooperate with the "Detroit Blood Donor Center," which has been in operation since November 24.

Red Cross has been asked by the Army and Navy to secure, through volunteer donors, 200,000 units of blood to be processed into dried plasma and used in our military centers and on our battlefields. There are potential donors who would like to share in this very important activity in Tuscola County and plans are under way for a Mobile Unit to visit the county from the Detroit Center. This unit consists of a truck carrying all the necessary equipment to set up a temporary blood center.

Doctors of the Tuscola County Medical Association at a recent meeting approved this Mobile Unit coming into the county and will cooperate with the Red Cross and

Evangelicals Elect Church Officers

At the annual meeting of the Evangelical Church held on Thursday evening, December 11, the following church officers were chosen: Trustees, W. J. Schwegler and E. W. Kercher; pianist, Mrs. Raymond McCullough; assistant pianist, Miss Ruth Schenck; chorister, Mrs. Maurice Joos; assistant chorister, Miss Alice Buehly. D. W. Benkelman and Edward Schwegler were appointed auditors.

Sunday School officers elected are: Superintendent, Edward Helwig; assistant superintendent, Lawrence Buehly; secretary, Miss Audrey Hower; assistant secretary, Keith Buehly; treasurer, Clark Helwig.

At the December meeting of the Tri Sigma Sunday School class held Friday evening at the William McKenzie home, the group elected Mrs. Ben Schwegler, president; Mrs. Edward Buehly, vice president; Mrs. W. J. Schwegler, secretary; and Fred Buehly, treasurer. All were chosen to succeed themselves. Mrs. Arthur Little succeeds herself as teacher of the class and Mrs. S. P. Kim is the assistant teacher.

Fund Drive for War Relief Starts in Tuscola County

Quota of \$5,700 Proportioned to Townships in Accordance to Population

The American Red Cross has launched an appeal for a minimum of \$50,000,000 as an American War Relief Fund, through its Chairman Norman H. Davis. In making the announcement, he states that this fund is needed to provide relief for civilian populations bombed from their homes by the Japanese, and for those who are under threat of enemy action in the Pacific war emergency or upon the continent of the United States. Funds also are required for the humanitarian work of the Red Cross for men in the armed forces.

"Chairman Davis has set the quota for Tuscola County at \$5,700 and this amount will be raised by the twenty-three townships in the county and will be in proportion to their population," says G. W. Landon, chapter chairman. "The fund drive is already being set in motion in every unit of the chapter organization and every citizen will have an opportunity to make his personal contribution."

"The American Red Cross again is called upon to serve our nation in war. Both nationally and locally we face vast and definite responsibilities."

Turn to page 8, please.

G. A. Is Stunning in New Headgear

Maybe "us men" have been rather neglected with the hats we're wearing and might look more attractive if more attention were paid to headgear.

G. A. Striffler found by wearing his wife's hat, he landed first prize in a contest at the Michigan Farm Equipment Association convention at East Lansing last week. The prize was a \$5 hat for Mrs. Striffler.

The 85 men who were accompanied by their wives were entertained in this contest which took place at the ballroom of the Union Building at East Lansing. "Dave" Kaplan was master of ceremonies.

Urgent Request for Knitted Garments for the Red Cross

Sweaters, Socks, Helmets
and Watch Caps for the
North Atlantic Patrol.

An urgent request has been issued the Tuscola County Red Cross Chapter to furnish knitted garments for the North Atlantic Patrol to be distributed among the men on ships and destroyers of this fleet. Sweaters, socks, helmets and watch caps are the articles needed and should be ready for shipment no later than January 31, 1942.

County Chapter officers have already ordered yarn to make up a substantial number of these garments and the yarn should be available to the different branch organizations of the county chapter by the first of the new year. All women wishing to have a part in this hurried call for knitted garments are requested to get in touch with their Red Cross organizations at once.

The women and girls of high school age have responded nobly throughout the county to the production program which has been carried on for the past two years and many of the branch organizations now have headquarters set up where women in the community can assemble each week to make new garments which up until the present time has all been for British War Relief. The last quota of dress materials is now about ready for shipment and all branch organizations having these materials should turn them in.

Turn to page 5, please.

Paragraphs About Men in the Service

The best news in many a year came to the parents of Ensign Ralph Rawson, Norman Carpenter and James W. Crane, all Cass City young men, that they came through the attack at Pearl Harbor unharmed.

"Pete" Reyes, who owned and operated a shoe repair shop at Gagetown, will enter the U. S. Army and left Wednesday for Detroit for final examination. Tony Ortiz, who has been assisting Joe Diaz here, has taken charge of the shop at Gagetown for Mr. Reyes.

J. D. Kitchen, son of Mrs. John Seeger, of Argyle, has enlisted in the Navy and left Monday for Great Lakes, Illinois. He signed up at Pontiac. His cousin, Walter Agar, 17, son of Mr. and Mrs. Earl Agar, of Pontiac, formerly of Cass City, also enlisted in the Navy last week.

Frank McComb, son of Mr. and Mrs. Floyd McComb, of Cass City, has enlisted in the Navy.

Mr. and Mrs. L. E. Dickinson have received word that their grandson, Seaman Robert Lee Gardner, 18, son of Mr. and Mrs. Hugh Gardner of Port Huron, who was on the aircraft carrier, Lexington, reported sunk near Pearl Harbor, was safe and fine.

Private John Day, both of Camp Polk, Louisiana, came Sunday to spend Christmas at their homes here.

Mrs. Andrew Champion received a parcel the first of the week from her nephew, Albert Bentley, who is stationed in Honolulu. The parcel was mailed two days before the attack by the Japanese. Mrs. Champion has had no news from her nephew since.

Will Test All Cattle in Tuscola County

Beginning Monday, Dec. 22, local veterinarians assisted by members of the staff of the Bureau of Animal Industry, State Department of Agriculture, will begin a program of testing all cattle in Tuscola County for bovine tuberculosis infection.

Tuberculosis infection in cattle in Michigan is one of the lowest rates in the United States. The percentage of infestation has been below one-half of one per cent for several years. However, periodic tests are necessary to prevent spread of any localized infections which may be present.

The 1940 census lists 39,237 head of cattle and calves over three months of age on farms in Tuscola County. Milk cows to the number of 23,383 are listed.

This testing work is done under the supervision of the state office of the Bureau of Animal Industry, U. S. D. A.

Turn to page 4, please.

GAGETOWN NEWS

Home Wedding—
Miss Lillian Wood, daughter of Mr. and Mrs. Arthur O. Wood, of Gagetown, and Raymond Lyle Parker, son of Mr. and Mrs. John Parker, of Gagetown were united in marriage at the home of the bride's parents, on Friday afternoon, December 12, at five o'clock. Rev. Paul Albery was the officiating clergyman. They were attended by Miss Pearl Wood, the bride's sister, and Hazen Parker, the groom's brother, both of Gagetown.

The bride wore a street-length dress of beige crepe, trimmed in brown and accessories were in brown. The bridesmaid's dress was a teal blue crepe and her accessories were in black.

Evergreen boughs and chrysanthemums formed the house decorations. The wedding dinner, prepared by the bride's sister, Miss Ardis Wood, was served at the bride's parental home. Members of the immediate families attended the wedding.

The reception was held in the parlors of the Brookfield Methodist Church on Friday evening.

The bride was graduated from the Gagetown High School in 1936 and for the past three years has been a telephone operator at Temperance. The groom was graduated from the Owendale High School in 1936 and served four years in the Navy. He is now employed as truck driver for the Felbrath Lumber Company of Inkster. They will reside at 26439 Princeton Street, Inkster.

Married at Bach—
Miss Lydia Witzke, daughter of Mr. and Mrs. Fred Witzke, of Gagetown, and Vern Gettel, son of Mr. and Mrs. Albert Gettel, of Sebewaing, were joined in matrimony at St. Peter's Lutheran parsonage at Bach by the Rev. Arthur Hahn. The ceremony was read at 3:00 p. m. on Saturday, December 13. They were attended by Miss Aldine Gettel, sister of the groom, of Sebewaing and Dale Witzke, brother of the bride, of Gagetown.

The bride was attired in a street-length gown of wine colored velvet, princess style, and her corsage was composed of roses and sweet peas. The bridesmaid's dress was a street-length Royal blue velvet of princess lines. Her corsage was similar to that of the bride.

The wedding dinner at the home of the bride's parents was served to 50 relatives and friends. At a reception in the evening, 100 were present.

Mr. Gettel is employed at the Michigan Sugar Company's factory at Sebewaing. The couple will reside in the Virgil Spitzer apartment in Gagetown.

Study Club Meets—
At Christmas, play, and make good cheer, for Christmas comes but once a year—Tusser. The Woman's Study Club met Monday evening at the home of Mrs. Harry Densmore for their annual Christmas party. The committee on this program was Miss Edith Miller, Mrs. Earl Russell and Mrs. Harry Densmore. Each member was requested to bring a toy for a child and these toys will be sent to Ann Arbor to the children's home. Luncheon was served. The next meeting will be June 8.

Safe at Honolulu—
A cablegram was received Sunday evening by Mr. and Mrs. William Comment and Mr. and Mrs. Lloyd McGinn stating that their sons, Raymond Comment and James McGinn, and Clinton McCrea, who are stationed at Honolulu, Hawaii, were safe.

Christmas Supper—
The second annual Christmas supper for the congregation of the local and Brookfield churches will be given Monday evening, December 22, at seven o'clock at the local church. Following the potluck repast in the auditorium, the program is the singing of carols by the congregation and the distribution of gifts. The church will be decorated in keeping with the season.

Mrs. Larry Cummings entertained eight ladies at a luncheon and bridge party Thursday afternoon. Lunch was served at 1:30 p. m. Mrs. Harry Comment won the house prize, Miss Cathryn Freeman, first, and Mrs. Frank Lenhard held low score. Mrs. Cummings entered Bay City General Hospital Saturday for treatment.

Mr. and Mrs. Henry Anker celebrated their 51st wedding anniversary December 10 with a dinner with their family at the home of Mr. and Mrs. William Anker. Mr. and Mrs. Anker are in very good health.

Private Jack Weiler stationed at Camp Livingston, Louisiana, arrived home Tuesday on a ten-day furlough.

Misses Vera and Eunice Crawford of Brookfield were week-end guests of their sister, Mrs. Leslie Beach.

Mrs. Willard Cornell of Grayling is caring for her father, Joe Freeman, who is ill at his home here.

First Lieutenant Alex Good of Cheyenne, Wyoming, came Thursday of last week to spend a week at the home of his parents, Mr. and Mrs. Israel Good, of Brookfield. The Good family will have a Christmas dinner Wednesday.

Mr. and Mrs. Willis McGinn visited Sunday with the latter's parents, Mr. and Mrs. Larkin, of Flushing.

Mr. and Mrs. Lloyd McGinn spent Sunday with Mr. and Mrs. John Rogers of Montrose.

Mr. and Mrs. Pat Kehoe will spend Christmas with their children, Mr. and Mrs. Frank O'Neil and Mrs. Patrick Kehoe of Pontiac.

Christmas guests at the home of Mr. and Mrs. Arthur Clara will be their family, Mr. and Mrs. Quick of Cass City and Mr. and Mrs. Reid of Elkland.

Mr. and Mrs. Olin Thompson will leave Thursday to spend two weeks with their son and family at Cheyenne, Wyoming. This is their first trip West. They will make the journey by train.

Mr. and Mrs. Preston C. Fuller of Northville visited last week with Mr. and Mrs. L. C. Purdy, Mr. and Mrs. J. L. Purdy and Mr. and Mrs. G. W. Purdy.

At a recent meeting of the W. S. C. S. at the home of Mrs. Rose Muntz, the following officers were elected for the ensuing year: President, Rose Muntz; vice president, Marion Laurie; secretary, Alice Albery; treasurer, Carrie Russell. Various committees were appointed. Mrs. Carrie Russell read a portion of the book, "What's Wrong." Boxes of good cheer will be delivered to the few needy families and others who might not be otherwise remembered at this Yule time.

The members of the Gagetown Grange will deliver Christmas boxes to several families at this time of Christmas giving.

Albert Hurd of Rose Island was a caller in town Saturday.

Mr. and Mrs. L. C. Purdy were Sunday dinner guests at the home of Mr. and Mrs. S. R. Park of Caro.

Mr. and Mrs. Kenneth Ginter and son, Leslie, of Elkton were Sunday dinner guests of Mr. and Mrs. Donald G. Wilson.

Mr. and Mrs. Harry Elston of Flint were visitors at the Mr. and Mrs. Fred Dorsch home Sunday.

Mrs. Walter Barton visited at her home in Hale over the week-end.

Mrs. Frank Lenhard shopped in Bay City and Saginaw Saturday. Marie returned with her to spend the week-end.

Mrs. W. C. Downing was a caller in Caro Saturday.

Willard Cornell of Grayling is spending the holidays with Mr. and Mrs. Joe Freeman.

Adrian Nutt of Fairgrove was a caller here Monday.

Mr. and Mrs. F. Dorsch were Monday callers at the Roy McTavish home in Cass City.

Geraldine Kehoe of Bay City spent the week-end with her parents, Mr. and Mrs. Ed Kehoe.

Rev. and Mrs. Paul Albery called on Mrs. Charles Ross, who is ill in a Bad Axe hospital.

Mr. and Mrs. F. D. Hemerick spent Sunday in Chesaning, the guest of Miss Jennie Slack.

Give Defense Bonds and Stamps for Christmas Presents

What to give for Christmas? People everywhere are buying United States Defense Savings Bonds and United States Defense Savings Stamps for Christmas presents. Bonds cost as low as \$18.75, while Defense Stamps may be purchased for as little as 10 cents and up to \$5. Stamps are on sale in Cass City at post office, the high school, the depot, the Cass City Furniture Store, A. & P., and Kroger stores. Bonds are sold at both banks and at the post office.

Navy Announces Modification of Physical Standards

A relaxation of physical standards for enlistments in the U. S. Navy and the Naval Reserve was announced this week by the Navy Department. In commenting on this action, the Navy Department stated that numerous men who in the past months have sought to enlist and have been rejected on the basis of minor physical defects will, because of the modification of physical standards, be encouraged to re-apply for enlistment in either the regular Navy or Naval Reserve for the duration of the emergency.

The Navy Department has requested that any person knowing of young men who had been barred from enlistment in the Navy and Naval Reserve because of minor physical reasons should bring this modification in physical requirements to the attention of these young men.

Applicants with varicose veins will be acceptable under the changed standards, this varicose condition to be corrected, if the condition is painful, at the Naval Training Stations to which the new recruits are sent. Hydrocele, another defect that formerly ruled

out numerous applicants, will be corrected, if necessary, after enlistees arrive at Training Stations. Applicants suffering from hernia will be accepted provided their I. Q.'s are 75 or better. Recruits suffering from hernia will be treated at the Training Stations and will be enrolled for schooling during their periods of convalescence.

Other physical defects which formerly prevented men from being accepted as recruits, but which now are waived, are seasonal hay fever; correctable nasal deformities or nasal deformities of such a degree as not to interfere with duty; undernourished and underdeveloped applicants, providing the condition is not due to organic disease; and minor surgical defects which can be corrected within a month. Applicants who possess 18 natural serviceable teeth, with at least two molars in functional occlusion and not more than four incisors missing, will be acceptable. Dental treatment will be given at the Training Stations.

Any applicant who has been rejected because of any of the defects noted above is urged to re-apply for enlistment in the Navy or Naval Reserve immediately.

All applicants accepted with defects requiring correction will be hospitalized. After correction of these defects recruits will be re-

Freaks in Crime
Not only the lame, the halt, and the blind can make good in the underworld. Judges must be inclined to think sometimes that all the freaks in the sidishow have taken up crime as a career. A bearded lady robbed a bank in Kansas. More than one thug looks like the Wild Man of Borneo in spite of all that face lifting operations can do for him. The Human Eel who can throw his limbs out of joint is in great demand to play a stellar role in fake accident cases.

New Use for Phone
If the socks of one Manorville, N. Y., man aren't being darned as well as they used to be, the New York Telephone company is to blame. Assigned to investigate a complaint about recurring static a repairman on one of the company's party lines discovered that a housewife in one of the homes served by the line had acquired the habit of removing the receiver from the hook and using it as a darning egg in mending socks.

.... Looking for a Way to Please Him

Give him a gift he can wear—a stylish lounging robe, a comfortable pair of pajamas, or a matching tie and handkerchief set. A large selection to choose from at a wide range of prices.

PAJAMAS—New group styled to make a hit with him. Attractively packed in a box..... **\$1.69**

ROBES—Silk ones, flannel ones, all warm and comfortable. Sure to please him from..... **\$6.50**

In case you forgot—He needs **BRACES**.

He needs a pair for his Christmas outfit. You'll find his favorite style here and attractively boxed for gifting. From..... **79¢**

Prieskorn's

Attention Bowlers

All wishing to bowl in the league after holidays, please sign at the bowling alley or either bank before Christmas. We want a lot of "New Blood."

SO SIGN NOW AND JOIN THE FUN.

FOR HER . . .

- | | |
|------------------------------|-------------------------------|
| Fancy Box Candy | Fancy Box Stationery |
| Compacts | Sheaffer's Pen and Pencil Set |
| Dresser Sets | Novelty Colognes |
| Coty's Toilet Sets | Atomizers |
| Book Ends | Ladies' Fitted Cases |
| Musical Powder Boxes | Clocks |
| Old South Toilet Sets | Dresser Lamps |
| Cameras | Manicure Sets |
| Evening in Paris Toilet Sets | Vases |
| | Shower Soaps |
| | Birthday Books |

Complete Line of Christmas Cards, Christmas Tree Trimmings and Christmas Wrappings.

Children's Painting Books, Cut Out

FOR HIM . . .

- | | |
|--------------------|-----------------------------|
| Bill Folds | Flashlights |
| Cigars | Sheaffer's Pens and Pencils |
| Cameras | Key Cases |
| Lighters | Bibles |
| Men's Fitted Cases | Military Brushes |
| Cribbage Boards | Soda King Syphon Bottles |
| Playing Cards | Ash Trays |
| Cigarettes | Clocks |
| Tie Racks | Desk Calendars |
| Pipes | |
| Shaving Sets | |

Books and Story Books.

Christmas Cards, Stationery and Playing Cards with names stamped or monogrammed in various styles of type and colors.

MAC & SCOTTY DRUG STORE

Welcome to Christmas Program Saturday Evening, Dec. 20

at Eight o'clock at

Cass City Nazarene Church

A
NICE GIFT TO
EACH ONE
PRESENT

WILMOT.

Mr. and Mrs. Theron Henry and children of Kingston spent Sunday with Mrs. Henry's mother, Mrs. Evelyn Tallman.

The Flower Club held its Christmas meeting last Thursday at the home of Mrs. Joe Barrons with a large attendance. The day was spent in wrapping presents for the soldier boys.

John and Joe Kupiec left on Wednesday for the Army camp.

Mrs. William Opperman passed away last Thursday morning at her home northwest of town. Death was caused by a stroke.

Mr. and Mrs. Charles Ferguson and daughter, Alma, spent Saturday afternoon at Bay City.

Mrs. Sam Miller and children of Clarkston spent the week-end with her parents, Mr. and Mrs. E. V. Evans.

Miss Myrland Hawkins spent Saturday and Sunday with her aunt, Miss Georgie Clemons, of Caro.

There will be a Christmas tree and program at the schoolhouse Friday night, December 19. Everyone welcome.

Northwest Elmwood.

Private John Vern LaFave of Fort Sheridan, Illinois, who expected to be home for Christmas, was transferred last week to Seattle, Washington. His sister, Miss Thelma LaFave, who graduated last summer from St. Joseph's Mercy Hospital in Pontiac as a nurse, has joined the Red Cross nurses but doesn't know as yet where she will be stationed.

Mr. and Mrs. Ed Proulx of Gagetown were guests at a chicken supper Sunday evening at the home of Mr. and Mrs. Frank Comment.

Miss Margaret Kelly was a Sunday supper guest of Miss Virginia LaFave.

Rudolph Koch has been ailing the last few weeks.

GREENLEAF.

Horace Croft is employed by the Johnson Company in Bad Axe.

Mr. and Mrs. Leo Quinn and family will be dinner guests of Mr. Quinn's father and brother in Mt. Morris on Sunday.

Mr. and Mrs. Watkins and little son of Wahjamega visited at the Anson Karr home a few days last week.

Miss Colleen Quinn entertained thirty-six of her school friends at her home last Thursday evening. The young folks enjoyed a hayride, the wagon being drawn by a tractor. A wiener roast was the order of the evening later on. All went home feeling that they had a wonderful time.

A Christmas entertainment will be given by the pupils of Greenleaf School next Monday night, under the supervision of the teacher, Jason Kitchin.

The drilling for oil on the Cosgrove farm in Greenleaf Township is going on night and day.

Miss Effie McCallum entertained the West Sheridan Extension Club at a Christmas party at her home on West Sheridan Line, last Tuesday. Refreshments were served by the hostess and the members exchanged gifts.

Charles D. Roblin is expected home from Lansing Friday for the holidays.

Mr. and Mrs. Archie Gillies were in Bay City on Tuesday of this week.

The Ladies' Aid of the Fraser Church at Old Greenleaf voted at their last meeting with Mrs. Anson Karr to give ten dollars to the Red Cross. The next meeting will be with Miss Winnifred Dew and will discuss Red Cross work.

At the Shore

"Your face," said he, "I seem to know;
Your name just now escapes me, though."
"And it's escaped me too, somehow,"
The girl, replied, "I'm married now."

True Answer

"Do you know, Tennyson, the poet?"
"Can't say I do."
"What! You've never read his immortal verse?"
"That isn't what you asked. Yes, I've read his verse."

Justice

"The judge had to let that deaf man go."
"Why?"
"The law says you can't convict a man without a hearing."

Her Chance

Mrs. Black—That poor Mrs. Jones has completely lost her voice.
Mrs. White—Dear, dear, I must go and call. I'm longing to have a good talk with her.

In the Backfield

Brown—How is your son going on at college?
Smith—Oh, he's a halfback.
Brown—I mean in studies.
Smith—Oh, he's a long way back.

Inflamed

"So your wife keeps a light burning until you come home at four in the morning?"
"Yes, the light of battle in her eyes."

Half-tone Courtesy of Detroit Times

FRANCES KOEPFGEN, Cass City, had reason to smile because of her successful exhibit at the Junior Livestock Show in Detroit. These Oxfords were in a trio which won first pen award. One of the two lambs pictured above was reserve champion lamb of the show. It weighed 84 pounds and sold at 42½ cents a pound.

LOCALS

Mr. and Mrs. Albert Creguer were visitors in Bay City Thursday.

Albert Whitfield of Ypsilanti spent the week-end with Cass City friends.

Mr. and Mrs. John Mark attended an all-day holiness meeting at Elkton Friday.

Mr. and Mrs. Henry Smith visited their daughter, Mrs. Alderice Matt, at Romeo Sunday.

A son was born Monday, December 8, to Mr. and Mrs. Glen Churchill. He has been named Clarence Nelson.

Mr. and Mrs. Alex Marshall of Kingston and Mrs. John Marshall, Sr., were Sunday dinner guests of Mrs. Levi Bardwell.

Willis Campbell visited at the home of his father in Alpena on Sunday. Mrs. Willis Campbell is spending some time there.

Mr. and Mrs. Kenneth Curran of Detroit visited Mrs. Curran's parents, Mr. and Mrs. H. E. Crowther, from Friday until Tuesday.

Mrs. William Little of Novesta spent last week visiting in the homes of her son, Arthur Little, and her brother, Neil McLarty.

Mr. and Mrs. Robert H. Orr and daughter, Marjorie, of Pigeon visited Mrs. Orr's parents, Mr. and Mrs. W. D. Striffler, Friday evening.

Mr. and Mrs. Alex Tyo and children, Alfred and Susan, spent Sunday with Mrs. Tyo's parents, Mr. and Mrs. Alfred Perrin, in Saginaw.

Mrs. R. N. McCullough, Mrs. John West and Mrs. Arline Chisholm spent Friday in Bad Axe where they visited relatives and friends.

Mr. and Mrs. Robert Edgerton of Bad Axe and Staff Sergeant Howard Taylor of Fort Custer spent the week-end at the R. M. Taylor home.

Mr. and Mrs. Clare Schwaderer and children and Blaine Smith, all of Ypsilanti, spent the week-end in the home of their grandfather, Chris Schwaderer.

Mrs. E. Pollard returned to her home in Flint Tuesday after spending a week in the home of her nephew, C. U. Brown, and helping to care for her sister-in-law, Miss Ida Pollard, who was ill.

Mrs. Loren Trathen and Mrs. Gordon Jackson of Holbrook and Mrs. Florence Louks of Uby visited Mrs. Trathen's mother, Mrs. William L. Moore, Tuesday.

Mr. and Mrs. John Young and son, Earl, of Pontiac were Sunday guests of Mr. and Mrs. Sim Bardwell. Mrs. Young is recovering from a badly broken wrist and hand which she received when she fell down the basement stairs at her home.

Mr. and Mrs. Gerald B. Dupuis and Mrs. Hugh Munro spent Sunday with relatives in Standish.

E. B. Schwaderer, who has been on a trip to Mexico City, returned to his home here Saturday night.

Mr. and Mrs. Lloyd Stafford of Caro were Sunday callers in the home of Mr. and Mrs. Floyd Ottaway.

Mr. and Mrs. Fred McCaslin of Pontiac spent Friday and Saturday as guests of Mr. and Mrs. George Seeger.

Miss Margaret Harrison, who teaches in Flint, is expected today (Friday) to spend the holidays with her parents, Mr. and Mrs. Nelson Harrison.

Mrs. G. A. Tindale and Mrs. Herman Doerr attended the funeral of Lawrence Ward, cousin of Mrs. Doerr, at the Huston Funeral Home at Caro Friday afternoon.

Charles McMannis of Kansas City, Missouri, was the week-end guest of Rev. and Mrs. Wendling H. Hastings and Sunday morning was guest organist at the Presbyterian Church services.

Mr. and Mrs. John Mark, Mr. and Mrs. Clare Tuckey and son, Mark, spent Wednesday with Mrs. Albert Kinney, niece of Mrs. Mark, at Whittemore. On their way back, they were entertained in the home of Mr. and Mrs. Edward Sprague in Bay City for supper.

A Christmas party was enjoyed Tuesday evening, December 9, when the Happy Dozen met in the home of Mrs. Robert C. Brown. A planned potluck Christmas dinner was served at a table very pretty with Christmas decorations. Twelve members were present and exchanged gifts.

Dr. and Mrs. Frederick J. Libby of Washington, D. C., and the Misses Charlotte and Carolyn Auten, students at Western College, Oxford, Ohio, are expected tonight (Friday) to spend the holidays with Mr. and Mrs. M. B. Auten, parents of Charlotte and Carolyn. Mr. Libby, executive secretary of the National Council for the Prevention of War, is an uncle of Mr. Auten.

A daughter was born Thursday, December 4, to Mr. and Mrs. I. Albrant. She will answer to the name of Ann Elizabeth. Mrs. Albrant and baby and two other children are at the home of Mrs. Albrant's father, J. C. Corkins. Mr. and Mrs. Clare Hewens and sons, Jack and Clare, Jr., of Bad Axe were also Sunday guests at the Corkins home.

John Jackson of Cass City and Mrs. Rhoda Lucia of Uby were quietly married at a ceremony in the Presbyterian manse at Uby Saturday, December 6, the Rev. Earl L. Barthow officiating. They were attended by Mr. and Mrs. Clark Jackson, son and daughter-in-law of the groom. A dinner was served the bridal party in the Hotel Morrow in Bad Axe after which Mr. and Mrs. Jackson left on a trip. They will make their home on Mr. Jackson's farm.

John H. Bohnsack received word Saturday night of the serious illness of his mother, Mrs. Caroline Bohnsack, at her home in Eudora, Kansas. Mr. Bohnsack left Sunday for Eudora.

Horace Pinney of Camp Polk, Louisiana, who is visiting his mother, Mrs. Edward Pinney, gave a talk to the Boy Scouts Monday evening at the schoolhouse. Mr. Pinney spoke on "Army Camp Life."

Mr. and Mrs. Arthur Holmberg and daughter, Joan, attended the Kinde and Chandler Presbyterian Churches Sunday where Mr. Holmberg gave the message at both churches for the regular minister, Rev. P. J. Allured, who was ill.

Mrs. M. M. Moore, who has visited some time in the home of her son, Garrison Moore, in Detroit, spent from Friday until Monday at her home here. She returned to Detroit Monday for the holidays.

NOVESTA.

Dean Sugden of Detroit spent the week-end at his parental home here.

Michael Lenard, who has employment at Flint, spent the week-end at his home here.

Duncan McArthur and sister, Mrs. Sarah Gillies, were Sunday visitors at the home of Mr. and Mrs. George McArthur.

Mrs. Thelma Pratt and sons, Marvin and Arthur, of Linwood visited from Friday until Sunday at the home of Mr. and Mrs. A. H. Henderson.

Ernest and Clark Churchill of Detroit were called home by the serious illness of their father, William H. Churchill. Mr. Churchill was taken on Sunday to the Morris Hospital in Cass City. He passed away Monday.

Rev. Leonard Bruder and family of Ocqueoc, Presque Isle County, spent from Friday until Sunday at the William Patch home. Mr. Bruder is contemplating taking charge of the Novesta F. W. Baptist Church here.

Elwin Sadler of Decker and Robert Brown of Caro were callers at the home of Mr. and Mrs. A. H. Henderson on Monday evening.

Violet Steinman and brother-in-law, George Gretz, of Detroit were Sunday visitors at the home of Violet's mother, Mrs. John Steinman.

Mrs. John Steinman and son, Fred, visited Caro friends on Sunday.

Low-Calorie Diet

If you are on a low-calorie diet, maybe you have used the new salad oil made at Winter Haven, Fla., from pressed grapefruit seeds. Chemists were anxious to utilize the mountains of seed left from juiced fruit. In them they discovered a 30 per cent oil content, which, with the bitterness removed chemically, makes precisely the mayonnaise the dietitian ordered.

CHURCHES

Methodist Brethren in Christ Churches—E. M. Gibson, Pastor. Sunday, December 21:

Riverside Church—The morning service will begin at ten o'clock. The Sunday School will follow at eleven o'clock. There will be an evening service at this church beginning at 7:45. The prayer meeting service will be held at one of the homes in the community beginning at eight o'clock, as will be announced from the pulpit.

Mizpah Church—The reorganization of the Sunday School will occupy the time usually taken for the Sunday School and preaching service. The meeting will begin at 10:30 a. m. The monthly regional young people's meeting will be held at this church at 2:30 p. m. There will be no evening services as this church is cooperating with the revival meetings at New Greenleaf. There will be a prayer meeting service on Tuesday evening beginning at eight o'clock.

Salem Evangelical Church—S. P. Kirm, Minister. Sunday, December 21:

10:00 a. m., Sunday School session, in charge of Edward Helwig.

11:00 a. m., Christmas Sunday worship. Sermon, "Blackout in Bethlehem."

2:30 p. m., practice at the church for all participating in the Christmas program.

7:30 p. m., worship at the union service in the Presbyterian Church. Message on "Peace" by Dr. F. J. Libby, followed by rendition of "The Messiah" by the united choirs of Cass City.

Monday, December 22, 8:00 p. m., Christmas program at the church. Welcome to all.

Today, Friday, December 19, the Woman's Missionary Society will meet with Miss Martha Striffler for the December meeting and election of officers.

Novesta Church of Christ, Cass City—Ali B. Jarman, Pastor. Sunday, December 21:

Bible School, 10:00 to 11:00. Lesson: "The Coming of God's Son." Isa. 9:6-7; John 1:1-4, 10-14; 1 John 4:9-11.

Morning worship, 11:00 to 12:00. Evening worship will be held at the Arbelia Church of Christ at eight o'clock.

Thursday, 8:15 p. m., prayer meeting.

Saturday, 8:00 p. m., our Christmas program will be given. All are welcome.

Monday, December 22, 3:30 p. m., from WMPD our next radio broadcast will be given.

Church of the Nazarene, Cass City—Rev. George D. Bugbee, Pastor. Sunday, December 21:

10:00 a. m., Sunday School with classes for all.

11:00, morning worship. We preach to hungry hearts and people serving the Lord in this service, trying to encourage people on the Christian way.

7:00 p. m., N. Y. P. S. At this same time the juniors meet in the basement under the direction of Mrs. Bugbee.

8:00, evangelistic service in charge of the pastor.

Prayer meeting every Thursday evening at 7:45 in the church. John Mark, leader.

The Christmas program will be held on Saturday evening, December 20. There will be a miscellaneous program followed by a play, "Little Miss Luxury's Christmas."

On Friday evening, December 26, at eight o'clock, Floyd Alger and his choir of 34 voices will present a Christmas cantata "Emmanuel Forever."

Remember that revivals begin at the church on Sunday, December 28.

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, worship, where God is preached.

Monday, 8:00 p. m., young people's service, where young people are trained.

Thursday, 8:00 p. m., mid-week service, where Christians grow.

"We preach Christ crucified..." 1 Cor. 1:23.

Presbyterian Church—The Rev. Wendling H. Hastings, Pastor. Sunday, December 21:

Morning worship and church school classes. Mr. Hastings will give part of "The Other Wise Man" by VanDyke at the morning service. White gifts for the Good-fellows' work will be received at this service.

At 7:30 p. m., Dr. Frederick J. Libby, executive secretary of the National Council for the Prevention of War, will address a union meeting of all the churches. After Dr. Libby's address, which will begin promptly at 7:30 without any preliminaries, the union chorus will sing some of the Christmas portions of the Handel "Messiah."

Monday, after school, there will be a Christmas service and after-

wards a party for the Sunday School. The junior choirs will sing. Wednesday, December 24, at 11:00 p. m., there will be a mid-night service, a Candlelight Communion. The church will be lighted only by candles and decorated with greens. The vested choir will sing the old carols, and the new Communion linen purchased by the Guild will be used for the first time.

Cass City Methodist Church—Dudley Mosure, Minister. Sunday, December 21:

Divine worship at 10 o'clock. Sunday School at 11:15.

Christmas program Monday at 8:00 p. m.

Balloon Ascent More Interesting
An important sitting of the British parliament was suspended in 1823 as the members present ran outside to watch a balloon ascent.

Making Applesauce

Do not cut the skins from apples when making applesauce. Remove blossom end, stem and parts that are not good. When thoroughly cooked, put through a coarse sieve. Made this way the skins give the sauce a pink coloring.

Long and Short

In a Chicago murder trial, the defense attorney put a hypothetical question to an alienist, who was an important witness. The lawyer's question took 4,800 words and covered 16 typewritten pages. The alienist's answer was: "No."

Rusty Spots on Clothes

Rusty spots on clothes when placed in bluing water are caused by one type of Prussian blue, a substance containing iron. If the soap is not thoroughly rinsed out before the clothes are put in the bluing, the rust spots will appear.

Complete Selections

for LAST MINUTE SHOPPERS

Dresser Sets.....	\$2.98 to \$10.00
Cara Nome Sets.....	1.00 to 12.00
Men's Shave Sets.....	.79 to 1.29
Stationery.....	.25 to 2.00
Bill Folds.....	1.00 to 5.00
Travel Sets.....	2.49 to 4.95
Parker Pen Sets.....	3.95 to 15.00
Pipes.....	.50 to 3.50
Lighters.....	1.00 to 4.00
Cigars.....	.25 to 2.25

We have a large assortment of Whitman Box Candy—all Christmas wrapped.

Don't forget Double Kay Nuts and M. & B. Special Ice Cream to complete your Christmas dinner.

We still have a wide assortment of cards, wrappings, decoration and lights.

WOOD'S Rexall DRUG STORE

Headquarters for

Holiday Merchandise

MIXED	HARD MIXED
Nuts lb. 23c	Candy lb. 11c

Walnuts, New Crop.....	lb. 25c
Filberts.....	lb. 29c
Liberty Cream Candy.....	lb. 17c
Cream and Gum Mix Candy.....	lb. 11c
Chocolate Cream Drops.....	lb. 13c
Marshmallows.....	2 14-oz. pkgs. 21c
Popt Corn, Jane Parker.....	16 oz. can 35c

CRANBERRY	JANE PARKER
SAUCE 2 16½ oz. cans 25c	Fruit Cake 2 lb. cake 53c 1-lb. Cake 29c

Figs, White Adriatic.....	8 oz. pkg. 12c
Bordo Dates.....	lb. pkg. 22c
Peel, Orange-Lemon.....	2 3-oz. pkgs. 17c
Glaced Pineapple.....	lb. 41c
8 O'Clock Coffee.....	3 lb. bag 58c
Yukon Beverages, all flavors.....	2 qts. 15c
R. & R. Plum Pudding.....	lb. can 25c

Cigarettes, popular brands.....	carton \$1.21
Oranges, California, 150-176 size.....	doz. 35c
Apples, Michigan Jonathans.....	6 lbs. 29c
Grapefruit, Pink, 80 size.....	each 5c

Prices Subject to Market Changes

A & P Food Stores

CASS CITY CHRONICLE

Published every Friday at
Cass City, Michigan.

The Cass City Chronicle established in
1899, and the Cass City Enterprise founded
in 1881, consolidated under
the name of the Cass City
Chronicle on April 20, 1906.
Entered as second class
matter at the post office at
Cass City, Michigan, under
Act of March 3, 1879.
Subscription Price—In
Tuscola, Huron and Sanilac Counties, \$1.00
a year in advance. In other parts of
Michigan, \$1.50 a year. In United States
(outside of Michigan) \$2.00 a year.
For information regarding newspaper
advertising and commercial and job print-
ing, telephone No. 18R2.
H. F. Lenzner, Publisher.

ALL NOW STAND TOGETHER.

The die is cast and the United States is at war. It was not a war of our own choosing, but a tragedy forced upon us by the treacherous action of the Axis-led Japanese who, negotiating with us in a purported effort of their own volition to keep the peace, struck at American defenses in the Pacific.

All past differences among the American people have been forgotten. There were disagreements as to the proper foreign policy to be pursued while there was still hope and a chance that war might be avoided. But once the enemy has struck his blow, all disagreements must and have been forgotten.

The historic words of Decatur are remembered that it is our country right or wrong, still our country. This, of all times, it can be said that our country is right. Self defense is one of the first laws of nature, with the nation as with the individual. Treachery should always be punished and this is doubly true when the life or at least the future independence of a nation is at stake. We have been sucked into the maelstrom of world war now. There is no turning back, once this condition has occurred; it is impossible as well as unwise. The only thing to do now is fight forward to victory. This is the duty of every citizen, great or small. No matter how much material property one may possess, our lives are at stake and, what is even more precious, our right to liberty and the pursuit of happiness. This is the right which we all possess.

No matter whether or not we are individually beyond the high-meridian of life there is something each of us may do. We can leave this to the direction which may come to us from above in the common government, and to our conscience and our ability to render service.

There can be no backbiting, no regrets. The war can now not be avoided. It has come to us. We have accepted the challenge of the axis powers by declaring war in turn because it was the only honorable thing to do. But further than this it was the only possible thing to do.

Let us remember that now we are all Americans, equally interested in the preservation of American institutions, keepers of the present for ourselves and of the future for our children and our children's children.—The Republic-Tribune.

Cass City Market
Thursday, December 18.

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

Grain.	
Wheat, No. 2, mixed, bu.	1.07 1.09
Oats, bushel	.49 .50
Barley, cwt.	1.52 1.55
Rye, bushel	.65 .67
Buckwheat, cwt.	1.27 1.30
Shelled Corn, bushel	.78 .80
Beans.	
Michigan Navy Beans, cwt.	4.75
Light Cranberries, cwt.	5.25
Dark Cranberries, cwt.	5.25
Light Red Kidney Beans, cwt.	6.25
Dark Red Kidney Beans, cwt.	10.00
Soybeans, bushel	1.38 1.40
Produce.	
Butter, pound	.35
Eggs, dozen	.25
Livestock.	
Cows, pound	.04 .06
Grass cattle, pound	.05 .07
Dry feed cattle, pound	.09 .10
Calves, pound	.13
Hogs, pound	.10 1/4
Poultry.	
Leghorn hens, 3 lbs. and up	.13
Leghorn springers, pound	.11
Rock springers, pound	.17
Rock hens, 5 lbs. and up	.16
Rock hens, under 5 lbs.	.14
Geese, pound	.12
Ducks, pound	.14
Tom turkeys, pound	.22
Hen turkeys, pound	.26

MEDICAL SOCIETY APPROVES
MOBILE UNIT VISIT

Concluded from first page.
necessary for 100 individuals to enroll as possible blood donors and so the County Red Cross Chapter asks that the citizens plan to co-operate wherever these units are set up in the county and when final details are completed and published. A pin, nine-sixteenths of an inch in size, bearing the wording "American Red Cross" at the top and "Blood Donor" at the bottom with a shield of Stars and Stripes and the words, "Pro Patria" just above the shield, will be given each donor. They are of bronze with button-back for men and pin-back for women.

Guy W. Landon,
Chapter Chairman.

Anti-Aircraft Searchlights
The range of the anti-aircraft searchlights used by the U. S. army is 5.5 miles and the reflecting mirrors, 60 inches in diameter, cast a beam of 800,000,000 candlepower.

Local Happenings

Ira Miller of Detroit spent the week-end with Mrs. Miller here.

Rev. and Mrs. Frank B. Smith and three children were visitors in Detroit on Friday and Saturday.

John H. Kercher left Thursday morning for Owosso where he will visit in the home of his son, C. G. Kercher, for some time.

Mr. and Mrs. Harmon Nichols of Ypsilanti spent the week-end here and on Sunday were dinner guests of Mr. and Mrs. Floyd Kennedy.

Mr. and Mrs. Paul Wheatley and family of Flint spent Wednesday as guests in the home of Mrs. Wheatley's sister, Mrs. Glen Wright.

John J. Holmberg of Ann Arbor and Harold Perry of Ypsilanti spent the week-end at the latter's home here. Mr. Holmberg is the father of Mrs. Perry.

It was Mrs. Fowler Hutchinson who was installed in the position of Ruth in Echo Chapter, O. E. S., and not Mrs. Frank Hutchinson as reported in this paper last week.

A son was born early Sunday morning in Morris Hospital to Mr. and Mrs. Ira Miller of Detroit. He has been named Richard John. Mrs. Miller was formerly Laura Reid.

New names added to the Red Cross roll call in Elkland Township since those last reported include Mr. and Mrs. John H. Bohnsack, Mrs. William Martus, Sr., and Stanley Woytovich.

Mr. and Mrs. Arthur Zweng and daughter, Rose Marie, of Lincoln Park, Mrs. Clara Lamire and Mrs. Anna Gill, both of Detroit, spent Friday and Saturday at the home of Mr. and Mrs. Mike Markel.

The Woman's Christian Temperance Union will meet at the home of Mrs. Harry Young on Friday, December 20, at 2:30 p. m. This gathering had been scheduled for today and has been set a week ahead.

Mrs. L. E. Dickinson was pleasantly surprised Tuesday evening when a number of her friends gathered at her home in honor of her birthday. Cards were played at three tables and a potluck luncheon was served.

Twenty-seven were present Monday evening when the young people of the Baptist Church met at the parsonage for a Christmas party. The gathering opened with devotionals followed by games and a program. Light refreshments were served. Gifts were exchanged.

Mr. and Mrs. Herbert Bartle were Sunday dinner guests of the former's parents, Mr. and Mrs. George Bartle, and in the afternoon Mrs. George Bartle and Mrs. Herbert Bartle visited at the home of Mrs. Carl Ritter, daughter of Mr. and Mrs. George Bartle, near Bad Axe.

Mr. and Mrs. Omar Gaspie, Mr. and Mrs. John Guinther and Mrs. Ella Vance attended a district meeting of the advisory council of T. N. R. P. at the N. Caverly home near Kingston Sunday. The next meeting will be held at the W. W. Hall at Port Huron Sunday, January 11.

The Judson Bible Class, the young married people of the Baptist Church, met on Wednesday evening in the home of Rev. and Mrs. Frank B. Smith. A business meeting was held followed by a Christmas party and exchange of toys. The toys are to be given for the community Christmas baskets.

Mr. and Mrs. Robert Warner, Mr. and Mrs. Hilton Warner and children were entertained Sunday in the home of Mr. and Mrs. Audley Horner in Detroit. Marilyn and Charlotte Ann Horner, who had spent some time with their grandparents, Mr. and Mrs. Robert Warner, returned to their home in Detroit with them Sunday.

The home of Mrs. D. A. Krug was beautifully decorated with red and white lighted tapers and a lighted Christmas tree when the Presbyterian Guild met there on Monday evening. Hostesses were Mrs. Krug, Mrs. Claud Karr, Mrs. Donald MacLachlan and Miss Vera Flint. Devotions were in charge of Mrs. C. M. Wallace and a recording of Dicken's Christmas Carol was given under the direction of Daniel Kroll. Refreshments were served, Mrs. Edward Pinney and Mrs. A. A. Hitchcock pouring. Christmas favors were given guests.

Chronicle Printed
Early Next Week

In order that the Chronicle may reach its subscribers in this community next week before the Christmas holiday, the paper will be printed on Tuesday instead of Thursday—two days earlier.

To accomplish this earlier printing, all copy should reach the newspaper office two days ahead of the usual time.

Late copy cannot be handled on this schedule. Contributors of news and advertising will help in sending in copy Saturday or Monday morning.

Charles Stone and son, Daryl, of Lapeer spent Saturday at the Glen Wright home.

Alex Greenleaf of Ypsilanti spent the week-end with relatives and friends here.

Mrs. Andrew Barnes was a visitor in Ann Arbor and Detroit on Wednesday and Thursday.

Mr. and Mrs. W. J. Sprague have moved from Novesta to the south apartment of the Mrs. Alice Moore home on South Seeger Street.

Mr. and Mrs. Glen Wright spent Saturday and Sunday as guests of Mr. and Mrs. Edward Shirk in Detroit.

Mr. and Mrs. Vern Crane of Pontiac spent the week-end with the latter's parents, Mr. and Mrs. Lynn Fuester.

Mr. and Mrs. Joseph Gurdon of Detroit spent from Saturday until Tuesday with the former's parents, Mr. and Mrs. Charles Gurdon.

Dr. and Mrs. Kenneth Higgins of Detroit visited the former's parents, Mr. and Mrs. A. H. Higgins, Tuesday and Wednesday.

Miss Kathleen MacCallum and Miss Thelma Davis, both student nurses at Hurley Hospital, Flint, spent Sunday at Miss MacCallum's home here.

Miss Nina and Miss Gertrude McWebb, both of Cleveland, Ohio, are expected Saturday to spend the holidays with their mother, Mrs. Sarah McWebb.

The young people of the Methodist Church will sing carols Tuesday evening, December 23. If you would like them to call at your home, please the parsonage, No. 8.

R. S. Proctor says that relatives have received the glad news from his niece, Mrs. Sydney Mins, with her husband left Detroit recently for Honolulu, that they were safe.

Oran James Hughes and Bernice Darling spent Sunday in Hen Peck at the home of Mr. and Mrs. Terry Schwaderer. Mrs. Schwaderer returned with them to spend some time here.

The Fellowship Club of the Presbyterian Church met at 7:30 Tuesday evening for dinner in the basement of the church. After the meal, at which Santa Claus distributed gifts to everyone, the children's choir of the church sang a group of carols, recordings of Dicken's "Christmas Carol" were played and Mr. Hastings told the Christmas story.

The Elkland Extension Group met at the home of Mrs. Arthur McKinley on Thursday for their Christmas party. The ladies tied four comforters for two members of the group. Garments for the Red Cross were passed out to members and visitors, to be made at home. Following a planned potluck dinner, gifts were exchanged. Mrs. Claud Karr will entertain the group in January.

Jimmie Baker, son of Mr. and Mrs. Edward Baker, entertained 12 of his little friends Tuesday, December 16, at a six o'clock luncheon at the Smith Restaurant in honor of his tenth birthday. The group then journeyed to the Baker home where moving pictures were shown and a number of pictures were taken. Birthday cake was served later in the evening.

G. H. Burke writes the Chronicle from Fort Lauderdale, Florida, that he and Mrs. Burke arrived at that city on Wednesday afternoon, December 10. "Had splendid weather all the way down via Knoxville, Asheville, and Augusta—very scenic route and splendid mountain roads. Came through Bradenton and saw the Rickers. They are fine and well located. Have fine position in new drug store offered me for entire season and believe I will accept. This town certainly is growing and expanding in spite of war conditions."

Mr. and Mrs. Howard Blades and son, Billie, of Ypsilanti came Sunday to visit Mr. Blades' parents, Mr. and Mrs. Samuel Blades. Samuel Blades and Mr. and Mrs. Howard Blades left Cass City on Tuesday morning to spend a few days at Kalkaska and on Wednesday night at eight o'clock attended the wedding of Mildred Karner Terbush, sister of Mrs. Howard Blades, and Edward Russell. The wedding took place in the home of the bride's parents, Mr. and Mrs. John Karner, in Kalkaska.

Trouble Develops
in Milk Strike

Spokesmen for the larger dealers, who surveyed receipts at 47 receiving stations in the 25 counties of the Detroit milkshed, said the Detroit Free Press Thursday morning, were hopeful of avoiding hardship for the city because of the milk strike, but recommended augmenting policing and perhaps special protection for pickup haulers.

In several instances Wednesday, milk destined for Detroit, was seized by pickets and dumped. Trouble developed near South Lyon, at Deckerville, Mt. Clemens, Crosswell and other points. Spokesmen for the United Dairy Farmers disclaimed all responsibility for violence.

Exchange of Letters on Occupational Deferments

Tuscola County United States Defense Administration Board, through its chairman, John Reagh, addressed a letter recently to Lt. Col. I. D. Brent, state adviser of occupational deferments at Lansing. "The Tuscola board," the letter stated, "has been advised that you are not aware of any shortage of experienced farm labor in Tuscola County. We submit to you facts to substantiate our belief that there is a very definite shortage of experienced farm labor in this county."

In presenting reasons, Mr. Reagh called attention that defense industries in Pontiac, Detroit, Flint, Saginaw and Bay City have drawn heavily on farm labor supply in the southern and western parts of the county; that the sugar beet industry requires much labor and it takes 350 farmers to operate the sugar beet processing plant for a 90-day period each year; that several hundred of the county's farm boys are already in the Army; that farmers are asked to increase dairy production by 4%, beef by 10%, poultry and eggs by 13%, and hogs by 10%; that to the shortage of farm labor was largely due the extensive damage to the county's 65,000-acre bean crop. Tuscola is one of the leading counties in dairy products, poultry, sugar beets, beans and small grains. To maintain not only present farm production, but to increase it, meant a need for farm labor increase, the board said.

In his reply, Lt. Col. I. D. Brent said in part:

"When we have no specific factual information regarding the shortage of experienced farm labor on any particular farm in any particular county, we have no other alternative but to state that fact."

"Responsibility is entirely upon the registrant and those interested in him to furnish local boards with full and complete information justifying and confirming their claims."

"The regulations give local boards the privilege in cases of appeal, or otherwise, of forwarding to this office the folders of all registrants who are appealing on occupational grounds. We are duty bound to study each folder, consider each case on its individual merits and facts, and reply with advice to the local board. If the folder does not contain clear-cut, definite information that the registrant is a 'necessary man' as outlined in the regulations, we must so advise the board. In studying these folders we look for evidences of good or bad faith, from the size and condition and economic situation of each family group, the size and condition of the farm and the crops, cattle, poultry, etc., thereon and from whether or not the farm is being operated on shares or by tenants, whether it is a family subsistence farm with or without surpluses, and whether or not it is an agricultural enterprise with considerable surplus, and the kind and nature of such surpluses."

DEFORD

Christmas Programs—

The church program, including tree, will be presented on Christmas Eve. The community is invited to attend.

The program at the school will be presented Tuesday evening, December 23.

Julius Novak went to Detroit on Wednesday morning to report for a final examination for the service. Charles Kilgore spent Sunday in Pontiac, a guest at the home of his brother and family, Mr. and Mrs. Rolland Kilgore.

Sim Pratt is visiting in Detroit. Mr. and Mrs. Horace Murry were Monday callers in Bay City.

Mr. and Mrs. Malcolm Cole of Detroit were callers in Deford on Tuesday.

Mr. and Mrs. Hazen Warner were visitors in Pontiac Saturday and Sunday.

Mrs. Hamilton McPhail spent a few days in Detroit. Mrs. Kenneth Kelley and Mrs. Howard Malcolm spent Thursday in Saginaw.

Mr. and Mrs. George Spencer were Saturday visitors of Mr. and Mrs. Lyle Spencer in Bad Axe.

Mr. and Mrs. Ernest Barrons of Wahjamega were Sunday guests of Mr. and Mrs. Lester Tedford.

Mrs. Alice Retherford entertained on Saturday her children, Mr. and Mrs. Alvin Siedel and Mr. and Mrs. John Pring of Saginaw, and Mrs. Hub Beeman of Midland.

Dinner was served on Wednesday of last week in the church dining room by the W. S. C. S. Election of officers was held with the following result: Mrs. Frank Hegler, president; Mrs. Frank Riley, vice president; Mrs. Horace Murry, secretary; Mrs. Kenneth Kelley, treasurer; Mrs. Frank Drace, secretary missionary education; Mrs. Walter Kelley, secretary social relations; Mrs. Albert Quick, corresponding secretary.

Mr. and Mrs. George Getz have moved to a place near Detroit.

Mrs. John Walk is entertaining for a time her sister, Mrs. Henry Frankford of Fostoria. On Monday, Mrs. Walk, Mrs. Frankford and

Mrs. Herman Rock were visitors at the Russell Rock home near Caro. Miss Dora Dodge of Cass City is at home until after Christmas. Mrs. Rene McConnell, who has been in Detroit since their sale, has been quite ill but is now better.

KINGSTON.

The Christmas program of the W. C. T. U. at the Mrs. Koppelberger home Friday evening was well attended. After the business session, the following program was given: Duet, the Misses Anna and Ada Youngs; duet, Mrs. Alton Lyons and Mrs. Mildred Howie; readings, Mrs. James Hunter and Mrs. Koppelberger. Gifts were exchanged and a Christmas treat of peanuts and candy was served.

The Townsend Club met at the home of Mr. and Mrs. Ross Warner Monday evening.

Mr. and Mrs. Stanley Moore of Pontiac visited their parents, Mr. and Mrs. Hicks of Hemans and Mr. and Mrs. B. E. Moore of Kingston Friday night, Saturday and Sunday.

Rev. Mr. Clough received a letter from Mrs. Pearl Andrews, who is staying the winter with her stepdaughter in Almont, that she is much improved in health.

The Kingston Farmers' Club met at the home of Mr. and Mrs. Henry Harris Dec. 6 for their Christmas program. Potluck dinner was served at noon. Thirty members attended and heard a talk by Holly Hubbard of Saginaw. Christmas gifts were exchanged. The following officers were elected: President, Joseph Best; vice president, Bruce Ruggies; secretary, Mrs. Carrie Everett; treasurer, Henry Harris; chaplain, H. C. Elford.

The Moore Telephone employees at Caro went on a strike the first of the week which left Kingston without any long distance service.

The funeral of Gifford Ruggles was held Thursday, Dec. 11 at the Methodist Church, Rev. Mr. Elford officiating. On account of a son coming from Northwest Canada, the burial was not until Sunday. The son arrived Saturday night.

Word was received of the death of Mrs. Walter Nightingale Sunday morning at the home of her daughter, Mrs. Dixon Bell, at Lansing. Funeral services were held Wednesday afternoon at 2:30 at the Baptist Church, Rev. Mr. Sherk of Brown City officiating.

The young people's class of the Baptist Church with their teacher, Rev. Mr. Clough, held their business and social meeting at the home of Mary Maygar Monday evening.

Mrs. Cora Moore, Mrs. E. Wiswell, Mrs. James Hunter and Mrs. Eugene Sutphen did Christmas shopping in Saginaw on Monday.

Testifies

Bernard M. Baruch, who was head of the war industries board during the World War, is shown as he testified before house rules committee on price control legislation.

Much Peanuts
Mankind grows over 12,000 pounds of peanuts every minute of the day.

Girl Counted, Not Name
In Greenville, S. C., a man applying for a marriage license was asked by Judge Guy A. Gullick: "What's the girl's name?" Said the applicant, scratching his head, "I just don't remember, judge."

Advice on Sweeping
When sweeping a room, open all the windows and sweep toward the center of the room. This prevents the dust from settling on the woodwork and the walls do not get so dusty as they otherwise would.

Two Exceptional Values

A Lovely Gift A Personal Necessity

Tufted Chenilla Housecoat

Women's tufted Chenille housecoats. Close set tufts. Bracelet length sleeves. Ample length. Generous wrap and sweep.

Sizes 14 to 20 **\$3.75**
Sizes 38 to 44 **\$4.25**

Cotton Frocks

JUST ARRIVED! Large shipment of house dresses.

Wide assortment of colors and patterns.

\$1.29

ALSO LONG SLEEVE DRESSES FOR GRANDMA.

PINNEY DRY GOODS CO.

Open Every Evening Until Christmas

You'll Have a Happier Christmas

If You're Beautiful!

Christmas Coupon!
This Coupon Worth
\$1.00
on Permanents, \$5.00 to \$10.00

Make Your Appointment Now

Be-Lov-Lee Beauty Studio

LELA MacRAE Phone 180

Flash!

SAVE THE DISTANCE—
SAVE THE DIFFERENCE
ON GIFTS THAT THRILL!

No matter whom your list includes, whatever your budget allows, we have what you want! Quality in every item from selected watches and jewelry.

BUY NOW!
We also repair any kind of watches and clocks.
ALL WORK GUARANTEED.
CASS CITY JEWELRY

Say MERRY CHRISTMAS
To Your Friends and Family With

Holiday Fruit Cake

The Fruit Cake They Will Praise and Remember . . .
And Don't Forget Our Delicious

Mince and Pumpkin Pies Old Fashioned Stollen
Betty Crocker Holiday Whirl
Plain and Fancy Dinner Rolls
Gay Holiday Cookies

Sommers' Bakery

"Where Quality Counts"

Chronicle Liners

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

NICE WHITE goose feathers for pillows for sale. Jim Kady, 1 mile west, 1 mile north, 1/2 west of Gagetown. 12-18-1p

WHITE HOG for service—\$1.00. Payable at time of service. George Copeland, 7 miles east, 1 south, 1/2 east of Cass City. 12-19-1p.

SMOKERS—They will make a very good gift for Dad and Granddad. Cass City Furniture Store. 12-19-1.

FOR SALE—125 Rock pullets. Chauncey Tallman, 8 south, 1/2 east of Cass City. 12-19-1p

GREENLEAF Tax Notice—I will be in Cass City State Bank on Saturday afternoons, December 13, 20 and 27 and January 3, to receive Greenleaf Township taxes. Ida Gordon, Treasurer. 12-12-2p.

PYREX WARE will make the food taste better and make mother or a friend a very appropriate Christmas gift. Cass City Furniture Store. 12-19-1.

FURS WANTED—We are buying all furs this season. Bring your furs to the rear of my store. We can make you some extra money this year. Store open every evening until nine o'clock. Burke's Store, Marlette, Mich. 11-28-6

FOR information on Universal or Right-Way milkers, drop me a card. I'll call. Give house number please. G. W. Monte, Caro, Michigan. 11-28-4p

WHILE THEY LAST, General Electric portable ironers, \$32.50. Baker Electric Shop, Cass City. 12-12-2.

WE HAVE a fine selection of water glass sets with the rack and pitcher and glass sets. Cass City Furniture Store. 12-19-1

FOR SALE—80 Barred Rock pullets just beginning to lay. Rinerd Knoblet, 2 1/2 south, 2 1/2 west of Cass City. 12-19-1p

STILL doing custom bean picking at 3c and 4c pound for cull beans. Maynard DeLong, 3 south, 1 1/2 west of Cass City, south side of road. 12-19-2p

CHICKS for Broilers. Now is the time to start those chicks for early spring broilers. We have hatches coming off each week. Try our White Rocks and be another satisfied customer. Huron County Hatchery, Pigeon, Michigan. Phone 185. 12-5-3p

YOUR DAUGHTER or son will be very pleased with a Gladstone or another piece of luggage to match what they already have. Cass City Furniture Store. 12-19-1.

WE HAVE a large stock of Christmas tree lights and bulbs. Baker Electric Shop, Cass City. 12-12-2

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. 5-28

Arnold Copeland
Auctioneer

FARM AND STOCK SALES
HANDLED ANYWHERE.

CASS CITY

Telephone 145F12

WE JUST received a new shipment of coffee tables, cocktail tables, lamp and radio tables. A very fine selection to choose from. Cass City Furniture Store. 12-19-1.

BAZAAR GOODS for Christmas gifts. Aprons, shoe bags, finger towels, girls' mittens, luncheon sets, plate and cup carrying cases made for the Methodist bazaar may be purchased at the home of Mrs. Fred Maier. 12-19-1

RIDING HORSES for sale. Enquire at Prieskorn's Store, Cass City. 11-21-1f

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 82 or 228. 8-15-1f

FOR SALE—Shaw (Standard) Gas station, grocery, living quarters; M-58, at Henans. Terms. Fine tourist and farming trade. 200 farms wanted. Frank R. Reed, Carsonville. 10-31-8p

CRAZY HATE of animals behind circus elephant murders? An informative article by Robert D. Potter, in The American Weekly, with the December 21 issue of The Detroit Sunday Times, will reveal authentic facts, explained by the eminent psychiatrist, Dr. A. A. Brill, which throw new light on the type of person whose disordered mind leads to the killing of animals because of hate. Be sure to get The Detroit Sunday Times this week and every week. 12-19-1.

FOR SALE—Baled alfalfa, June clover hay and baled dry straw. Ewald Bros., hay and straw buyers, 1 north, 1/2 east of Elkton. 12-12-4p

BRIDGE SETS or card tables are always in demand and they will make a fine gift. Cass City Furniture Store. 12-19-1

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

FOR SALE or trade for stock—Corn binder, John Deere riding plow, set of harrows, set of double harness, homemade tractor. All tools are in good shape. Orville Hutchinson, 7 west, 2 north of Cass City. 12-12-2p

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. 12-12-4p

FOR UNIONVILLE Coal and Berwind Pocahontas Briquets, call Shell Gas Station, Telephone No. 9051, at Gagetown. John F. Fournier. 11-7-10p

GET THE wife that new living room suite that she has been wanting. It will make a fine gift. Cass City Furniture Store. 12-19-1.

GOING OUT of business. Poor health. Store and flat to rent or sell. Optical work and repairing done at home, two blocks south of grist mill. A. H. Higgins. 12-19-1f.

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

FARMERS--
Poultry Wanted!

We have a truck on the road and will pick up your flock.

CALL 291, CARO.

Schweigert & Radcliffe

Caro, Michigan 8-20-1f

FARMERS NOTICE—Will buy eggs and poultry Wednesdays and Saturdays at the building formerly occupied by Fox's Garage, next to the Associated Gas and Oil Corporation. Joe Molnar. 10-17-1f

POP CORN wanted—White, hull-less. State price and quantity. Ernest Koinis, 927 Beaconsfield, Grosse Pointe Park, Michigan. 12-5-8p.

AN EASY chair or creepsless rocker will make mother very pleased. Cass City Furniture Store. 12-19-1.

AT ORCHARD Hills—Northern Spy apples, 75c per bushel and up. Wagener's, Delicious, Winter Banana, and other good varieties. Filtered sweet cider, 25c per gallon. Your barrel or keg filled on Friday, 15c per gallon. R. L. Hill, 1 mile east of Watrousville, on M-81. 11-28-1f

WE ALWAYS BUY
POULTRY

Phone day or night. Phone 145.

Caro Poultry Plant

Ralph E. Shurlow

Caro, Mich.

Sandusky Poultry Plant

Phone day or night. Phone 267.

Sandusky, Mich. 10-17-1f

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

MOTHER will be pleased with a framed mirror for the wall. Many styles to choose from. Cass City Furniture Store. 12-19-1

SINGER sewing machines or vacuum cleaners make a lasting Christmas gift. "Lay-away" plan. Reconditioned sewing machines. All makes repaired. Open evenings. Singer Agency, 127 Howard Street, Caro, Mich. 12-5-3p

WE WISH to thank all our friends for flowers and other gifts presented to us at the time of the death of our little baby; also the doctor and nurses for their excellent care. Mr. and Mrs. Homer Randall. 12-19-1p

NOVESTA Township Tax Notice—I will be at the Cass City State Bank December 20 and January 3 to collect taxes for Novesta Township. Elmer Webster, Treasurer. 12-19-1p

IN LOVING memory of Mark McCaslin, who passed away December 23, 1933: As we loved him so we miss him, In our memory he is near; Loved, remembered, longed for always, Bringing many a silent tear. His parents and brothers and sister. 12-19-1p

FOR SALE—Collie Shepherd purebred pups cheap. Going out of business. Twelve to pick from. Females, \$1 each. Two good young mothers. J. E. Bukowski, 1/2 east of Uby. 12-19-1p

STRAYED from pasture, 4 1/2 miles southeast of Cass City, a red heifer with mark in left ear. Finder inform Harry Easton, R3, Cass City. 12-9-2p

I WILL BE at Shabbona Saturday afternoons, December 20 and 27, and January 3 and 10, to receive Evergreen Township taxes. Chas. Watson, Treasurer. 12-19-1p

FOR SALE—1936 Chevrolet Master DeLuxe Town Sedan with radio and heater. Jack Klein, Cass City. 12-19-1p

FOR SALE—Six week old pigs. Duroc boar for service; fee in advance. E. J. Fairfield, 4 east and 3 miles south of Cass City, second farm, north side. 12-19-1f

STRAYED from my pasture in Section 6, Argyle, about December 1, a black heifer due to freshen soon. Anyone knowing of her whereabouts please notify G. M. Davis, R2, Snover. Cass City Phone 154F22. 12-19-1

TOWNSEND meeting on Monday evening, December 22. Rev. Mr. Heise of Sebewaing is the speaker. Christmas tree and potluck luncheon. 12-19-1

THAT LITTLE girl will be very pleased with a table and chair, or the boy with a train or a new sleigh. Cass City Furniture Store. 12-19-1

HOUD PUPS for sale. Mrs. Nephew, 1 1/4 south of Cass City. 3846 North Cemetery Road. Phone 138F12. 12-12-2

Custom Butchering
Beef 50c
Hogs, up to 250 lbs. \$1.00

NOTICE — Market price paid for your beef hide. We butcher every day.

Gross & Maier

Phone 16.

Dealers in Livestock and Poultry. 12-19-1

LOST—A Bluetick hound near Deford. Notify Henry Titsworth, Jr., Vassar, Mich. 12-12-2p

GEESSE and turkeys, dressed or alive, for sale for Christmas holidays. Mrs. Dan Hennessey. Phone 103F5. 12-12-2p

MODERN and old-time dance at the Oriole Gardens at Gagetown every Saturday night and New Year's Eve, Dec. 31. 12-19-2p

FOR SALE—Two pairs of hard ice skates, sizes 5 and 6. Enquire of Albert MacPhail. 12-19-1p.

FOR SALE—Herd of nine cows, some fresh and some to freshen soon; also two heifers, due soon. Leonard Copeland, 5 east, 1 1/2 south. 12-19-1p

ALL WOOL throw blankets for the davenport. Cass City Furniture Store. 12-19-1

YOUNG CALVES for sale. Clair Tuckey, 1 west, 1 south, 1/2 west of Cass City. 12-19-1p

200-ACRE FARM for sale or rent. Good buildings. Fifty acres seeded, mostly alfalfa. One-half mile from school. May have possession at once. George Hitchcock. 12-19-2

Song Copyright

To obtain a copyright the song first must be published. Immediately following publication Application Form E and a money order for \$2 and two copies of the best edition should be forwarded to the Copyright Office, Library of Congress, Washington, D. C. Application forms are obtainable from that office. If the composition is not reproduced for sale, registration of the manuscript may be made. Send one copy of the unpublished manuscript, Application Form E2, and the statutory fee of \$1 to the Copyright Office.

Shoen on Furniture

In finishing furniture, to obtain a rich, semi-polished sheen, use clean, white cotton waste wrung out in water for the final rub. Cotton flannel may be substituted for the waste. This method removes any "stop marks" left by the felt rubbing pad used for the oil rub. Never use rubbing pads for oil to give the water rub, since water causes the pads to become hard and glazed. When a pad has become hard, soak it overnight in gasoline and brush with a dry scrubbing brush.

Historical, Reasonable

The former home of the famous Dolly Madison, situated near Guilford college, N. C., rents for \$30 a month.

Thunderstorm Clouds

What goes on in thunderstorm clouds needs to be studied, says a meteorologist, suggesting a motion-picture camera studies as a way of getting facts.

First Kentucky Derby

The first Kentucky Derby was run at Churchill Downs, Ky., in 1875.

53 LEFT TUSCOLA COUNTY
ON WEDNESDAY FOR
PRE-INDUCTION EXAMS.

Concluded from first page.

S-3169, Frederick Elbers, Reese. 3173, Franklin Kroswek, Unionville. 3177, Laddislaus Grozdawicz (Walter Gruz), Vassar. 3178, Gerald Kerbyson, Cass City.

3183, Julius Novak, Deford. 3208, Elmer Fetting, Vassar. 3225, John Weideman, Fairgrove. S-3239, Bernard Kelly, Cass City. S-3280, Robert Drubin, Millington.

S-3308, Waldo Reif, Reese. 3370, Carl Schell, Cass City. 3379, Ferrer Piazza, Vassar. 3383, Donald Cross, Caro. 3439, Kenneth Bell, Unionville. S-3462, Ernest Fenner, Millington.

3501, Espiridion Reyes, Gagetown. S-3518, Irvin Pogel, Unionville. S-3546, Joe Kupiec, Kingston. 3557, Carson Brown, Vassar. S-3560, Warren Hawley, Deford. 3561, Carlton Lappratt, Caro. 3575, John Sankula, Mayville. 3584, Donald Campbell, Vassar. S-3644, Gordon Anthes, Deford. 3670, Duncan McLeod, Cass City. 3706, L. G. Duncan, Mayville. 3798, Gerhard Seibel, Gagetown. 3817, Ynes Benitez, Gagetown. Richard Gilbert Lemke, Vassar. William Edwin Gammage, Kingston.

Sixty-five were originally scheduled to leave Tuscola County on Wednesday. Of this number, six enlisted and two were transferred to other counties.

Enlisted Men.

Paz Garcia, Reese; Harold Stratton, Fostoria; Albert Williams, Vassar; Allen F. Lambert, Vassar; Donald Blinke, Caro; Earl Cade, Mayville.

Transfers.

Wells J. Kemp was transferred to Wayne County; Floyd Fisk to Washtenaw County.

Volunteers.

Two men have been enlisted as volunteers by the Tuscola County Draft Board: Edgar Sherman, 32, Mayville. Dan Sam Jones, 33, Akron.

CASS CITY WINS FROM
CROSSWELL 15 TO 12

Concluded from first page.

the preliminary contest, 15 to 13.

Locals Win from Fairgrove.

Outscoring their rivals in every quarter, the Cass City hoopers chalked up their second consecutive victory Tuesday night at the expense of Fairgrove High School. This is the first loss in three starts for Fairgrove.

The locals started off fast and piled up an eight to three lead the first quarter and added to it as the game progressed. The game showed a decided improvement in the Maroon and Grey offensive power.

Sickler and Profit led the scorers with seven points each, closely followed by Guc with six and Root with four.

CASS CITY	FG	FT	TP
Profit	3	1	7
Koib	0	0	0
Root	2	0	4
Ross	1	0	2
Sickler	2	3	7
Guc	2	2	6
Karr	0	0	0
Kettwell	0	1	1
Hugbee	0	0	0
Caister	0	0	0
	10	7	27

FAIRGROVE	FG	FT	TP
Wright	1	1	3
D. Aldrich	0	0	0
Loose	0	1	1
Frank	0	1	1
Hoffman	1	1	3
Greer	2	0	4
Schluter	0	0	0
F. Aldrich	1	0	2
Montey	0	0	0
Adams	0	0	0
	5	4	14

The Cass City reserves won handsily with a score of 24 to 18. This is the last game the Maroon and Grey will have until after the holidays when they meet Sandusky on January 6.

Woman M. P. Arrives

Mrs. Beatrice Rathbone, member of Britain's parliament, has her baggage inspected as she arrives in New Jersey. Her children have been staying here for the duration of the war.

Multi-Insurance

One American insurance company now offers indemnity for multiple births which it calls "plural birth insurance."

ELKLAND.

Mrs. Howard Helwig was called to Pontiac last week on account of the serious illness of her mother, Mrs. E. Biddelman.

Mr. and Mrs. Frank Streeter and son, Earl, are now living in the house on the farm recently vacated by Orville Karr. Earl is erecting a new house on his small fruit farm which they will occupy as soon as completed.

Mr. and Mrs. Joe Fox returned from California on Sunday night where they had spent a few weeks. They were accompanied West by Mrs. Vern Bird, who will spend the winter with her husband at Santa Ana.

Mrs. Fred McEachern and son, Bob, of Dansville, Illinois, are spending some time at the Bird farm this winter.

Mrs. Glenn Profit and Howard Helwig spent Tuesday in Pontiac. Mrs. Amos Hoffman has purchased a residence in Cass City and expects to reside there in the near future.

Mr. and Mrs. J. H. Bohnsack of Cass City called on Mrs. Berna Tulley recently.

Mrs. Audley Rawson attended the O. E. S. installation in Uby Wednesday evening where she was installed as organist.

Mrs. John Doerr, Jr., has been in poor health. Her friends wish her a speedy recovery. Her daughter, Mrs. George Lemke, of Bay City visited her recently.

John Guisbert was in Rochester Tuesday and bought two Black Angus calves for his sons, Dane and Lynn, to have for 4-H Club work.

Don Doerr, son of John Doerr, won second prize on his Shorthorn steer at the Junior Livestock Show in Detroit. It sold for 17 1/2c per pound.

The Grant-Elkland Grange met at the home of Mr. and Mrs. John Guisbert Friday evening and enjoyed a chicken supper and Christmas party.

Friends of Mrs. George Mast of Sebewaing are very sorry to learn that she is now suffering from the effects of a broken hip.

MERCHANTS' LEAGUE
BOWLING SCORES

	W	L	Pct.
Bankers	5	1	.333
Farm Produce Co.	4	2	.667
Gagetown Oil	3	3	.500
Sinclair Oil	3	3	.500
Gross & Maier	3	3	.500
S. T. & H. Oil	2	4	.333
Doerr's Restaurant	2	4	.333
Cass City Oil & Gas	2	4	.333

Brighten Flower Pots

Brightly colored flower pots with plants give a festive air to the house, porch and terrace during spring and summer. Hunt up the old pots around the house, wash, dry and then paint with two coats of enamel.

Notice.

Bids will be received at the office of the Tuscola County Road Commission at the Village of Caro, Michigan, until 2:00 o'clock p. m. on December 24, 1941, for furnishing said Tuscola County Road Commission with one or more Model K-6 International 2-ton trucks. Specifications on file at office.

A right is reserved to reject any or all bids.

Dated December 18, 1941.
TUSCOLA COUNTY ROAD COMMISSION.

12-19-1 A. W. Atkins, Chairman.

Wednesday's Market at Sandusky Yards

Market Dec. 17, 1941—
Best butcher cattle 10.00-10.70
Fair 8.50-9.50
Common 7.25-8.25
Best beef cows 8.00
Fair to good beef cows 6.75-7.50
Canners and cutters 5.00-6.25
Best bologna 9.50-10.00
Fair bologna 8.25-9.00
Light bologna 7.00-7.75
Stock bulls 25.00-70.00
Dairy cows 50.00-150.00
Stockers and feeders 20.00-58.00
Best calves 15.80
Fair to good 14.00-15.50
Seconds 12.00-13.50
Culls and commons 10.50-11.50
Deacons 3.00-11.00
Choice hogs, 180 to 200 lbs. 11.40
to 230 lbs. 11.30
Choice hogs, 230 to 250 lbs. 11.30
Choice hogs, 250 to 300 lbs. 11.15
Heavies 10.30
Roughs 9.80
Best lambs 11.30

Sale every Wednesday, 2:00 p. m.

Sandusky Livestock Sales Company
W. H. Turnbull Worthy Tait
Auctioneers

URGENT REQUEST FOR KNITTED GARMENTS TO THE RED CROSS

Concluded from first page.

terials are urged to turn them in as soon as possible.

An emergency call came to the chapter last week from American Red Cross headquarters asking the county to make up 1

One Tree Equals 24
One tree 25 inches in diameter brings as much money when sold for timber as 24 trees only 13 inches in diameter, says a professor of forestry.

Order for Publication—Final Administration Account—State of Michigan, the Probate Court for the County of Tuscola.
At a session of said court held at the Probate Office in the Village of Caro, in said county, on the 1st day of December, A. D. 1941.

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

In the matter of the Estate of Robert L. Kilbourne, Deceased.

Fredrick E. Finney, having filed in said court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 22nd day of December, A. D. 1941, at ten o'clock in the forenoon, at said Probate Office, he and is hereby appointed for examining and allowing said account and hearing said petition.

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

ALMON C. PIERCE, Judge of Probate.
A true copy.
O. E. McPHERSON, Register of Probate.
12-5-5

Mortgage Sale.
Whereas, Charles W. Wilsie made a mortgage on November 30, 1926, to John E. Wilsie, recorded same day in the register of deeds' office for the County of Tuscola in liber 158 of mortgages on page 659, and his petition praying for the foreclosure thereof, and the assignment and distribution of the residue of said estate.

Pursuant to the covenants thereof, the land described below will be sold at public auction at the front door of the Court House in Caro, Michigan.

January 6, 1942, at one o'clock in the afternoon, to satisfy the amounts due and the costs of foreclosure provided therein.

The south half of the north half of the northeast quarter of Section twenty-six of the Township of Almer, Tuscola County, Michigan.

JOHN E. WILSIE, Mortgagee.
John C. Corkins, Attorney for Mortgagee, Cass City, Michigan.
10-10-13

Directory.

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

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

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

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

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

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

Angus MacPhail Carl Keehn
MACPHAIL & KEEHN
FUNERAL DIRECTORS
Lady Assistant
Phone 182 Cass City

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

WORTHY TAIT
Auctioneer
Phone 352, Caro

"Duration"
Hearing Aids
* Contains tiny tubes like a radio.
* Gives effortless hearing.
* Relieve nervous listening strain.
* Are low in price. Easy terms.
* Write for home demonstration.
* Get free trial.
Contact Mrs. Chauncey Tallman,
2 miles south and 1 1/2 miles east of Deford.

"Grouchy" Husbands
and wives, may be suffering from aggravated bowel gas, sour stomach or headache, caused by spells of constipation. Try AD-LEKKA. It effectively blends 6 carminatives for relief of gas pains, and 3 laxatives for gentle, quick bowel action. Your druggist has AD-LEKKA.
Mac & Scotty Drug Store

\$5.00 to \$8.00
Wanted
Old or Lame Horses
Must be alive, for animal feed purposes. Purchase only, no horses sold or traded.
PROMPT PICK-UP... Write
LANG FEED CO.
1 1/2 miles south of Caro on M-85.
Phone 93711 Collect.

To Relieve
Misery of
666
LIQUID
TABLETS
SALVE
NOSE DROPS
COUGH DROPS
Try "Rub-My-Tism"—a Wonderful Liniment

Knitting Drive On For Army and Navy

Red Cross Expects Women To Volunteer.

WASHINGTON. — A large-scale Red Cross volunteer knitting program, reminiscent of World war days, to provide sweaters for American soldiers and sailors, was launched by Norman H. Davis, chairman of the American Red Cross, in letters to the secretaries of war and navy. He said "more than a million women volunteers in Red Cross chapters throughout the nation are eager to participate in the program."

The program is expected to produce 500,000 sweaters, most of which are to be given to hospitalized men and those garrisoned at island defense bases.

Mr. Davis also announced that Red Cross kits, familiarly known during World war I as ditty bags by sailors and comfort kits by soldiers, will be produced by chapter volunteers for service men in hospitals and at the island bases. The kits, containing such accessories as writing material, toilet articles, sewing kits and playing cards, will reach men at the bases as Christmas gifts, he said.

The chairman's letter to Henry L. Stimson, secretary of war, and Frank Knox, secretary of the navy, pointed out that these Red Cross gifts are not intended to meet the needs that are the responsibility of the army and navy. These Red Cross gifts are "luxuries" which will remind the men of the "unfailing support and interest of a grateful nation for its men under arms," Mr. Davis said.

Meanwhile, Mr. Davis announced that, in order to cheer up sick, wounded and convalescent British troops in the Middle East, the Red Cross is preparing to send 200 radios and 3,000 small paper-bound novels and mystery stories.

Naked Aborigines Attend School in Australia

ADELAIDE, AUSTRALIA.—Away up in the far corner of South Australia is one of the world's strangest schools.

Its pupils are members of the Pitjantjara tribe of aborigines. They wear no clothes and they come or stay away as they please. The school is not yet a year old, but it has 100 children on the roll and the average attendance is 40.

All instruction is given in the native language, but reading, writing and arithmetic form part of the curriculum. School opens each day with a communal talk during which the children are thoroughly bathed and dried.

After school the children return to their parents, who live the life of the true Myall native, eating what the bush affords and sleeping under the stars between two fires.

"For the most part the children are fair-haired, some golden, others even snowy," says their only teacher. "Brown-skinned and healthy, they are free from any disease. They have attractive features, are quick-witted, sensitive, well-mannered, affectionate and easy to control."

"Drawing is their favorite subject and singing comes second. With no appreciable previous experience of music, they now sing in two or three parts, and all seem to have a perfect ear."

British Peer and Wife Advertise for Employment

LONDON. — The following appeared in the personal column of the Times:

"Middle-aged Peer and Peeress; energetic, capable; former with military and business experience, good linguist (French, German); latter good organizer, two and one-half years' general nursing experience (London and Military). Desire suitable employment together with accommodations; no salary. London or near South or Southwest England preferred."

The advertisement gave a Times box number for answers of prospective employers.

Boom in Sales of Farms Born of Defense Program

WASHINGTON.—A boom in the sales of farms—the first in about 20 years—was attributed by government officials to the national defense and British-aid programs.

The rise in value of farm lands and rapid sales of these properties already has caused anxiety among some who remember the World war boom and crash. Government leaders have urged lenders who serve farmers to go easy on credit extensions and have suggested that farmers, traditionally burdened by mortgages, devote additional income to repayment of debts.

Swiss Trains to Carry Wounded War Prisoners

BERN. — A tentative agreement has been reached by which Switzerland will act as a transport intermediary for the exchange of wounded German and British war prisoners.

Under the plan the Swiss are to provide a hospital train with doctors and nurses. They will take the British to English channel ports, where the German wounded will be received.

Yule Tree Peril Easily Reduced

How to restrain the needle-dropping on Michigan's million indoor Christmas trees and at the same time keep these trees from becoming fire hazards in homes, schools, stores and churches involves the use of water, chemicals or even paint sprays.

Some of the technique suggested by A. J. Panshin, associate professor of forestry at Michigan State College, ranges from the use of a bucket of moistened sand to chemicals in solution. If the weather is not unusually warm and if trees have been cut within a month of the holiday, trees should respond to the extra care.

Here is the chemical solution described by Professor Panshin: Six grams of malic acid, five grams of citric acid and 15 grams of calcium carbonate are dissolved in three quarts of water. The base of the tree stands in this solution and water is added as the solution is used by the tree.

Tests by the United States Forest Service indicate Christmas trees retain their needles about two weeks if they stand in water. Just before the tree is placed in the container, the stem or large end should be sawed off an inch or two from the end, preferably at an angle or in a V shape. This gives the water free access to the fresh wood.

Christmas trees can be made nearly fireproof. The process is recommended where the risk might be great in using the tree for school or church programs. According to Professor Panshin, the secret is to replace as much of the moisture as possible with an absorbed chemical. The chemical is ammonium sulphate, obtained from stores that sell fertilizers.

The weight of the tree in pounds is divided by four. This amount of the ammonium sulphate is placed in a jar, crock or pail and dissolved in water, using one and one-half pints for each pound of sulphate. The tree is placed with the stem end in the solution and let stand in a cool place not in direct sunlight until most of the solution is absorbed.

RESCUE.

Mr. and Mrs. Arthur Taylor spent Sunday at the Albert Taylor home.

Mrs. Henry Mellendorf and son, Milton, spent Saturday evening and Sunday at Royal Oak with relatives.

The Grant Church will hold their Christmas tree on Christmas Eve, December 24.

Jay Andrews threshed corn for Henry Mellendorf Monday.

A nice crowd attended the W. S. C. S. meeting at the home of Mrs. Clayton Moore last Thursday. They all enjoyed the Christmas party and games.

Mrs. Floyd Dodge of Cass City was a visitor Monday at her parental home here.

Private Harlen Andrews returned home recently from a camp in California, being released on account of reaching the age of 28 years.

Mrs. D. J. Mellendorf and son, Norris, were business callers in Bad Axe Saturday.

Mrs. Anna Hoffman spent last week with her sister, Mrs. Alfred Maharg.

Mrs. Earl Maharg accompanied Mrs. Delbert Profit and daughter, Jeanne, to Bay City Saturday.

Mrs. DeEtte J. Mellendorf had a telephone call from her son, Private Perry E. Mellendorf, Camp Wallace, Texas, on Monday evening. He said he expected to be transferred to a different camp the latter part of the week.

Kenneth Maharg recently had the Cass City telephone installed in his home. His number is 140F21.

Aerial Survey
In Hertfordshire, England, the leader of an outdoor nudist colony said all the followers had got used to the R.A.F.'s low-altitude reconnaissance flights, hoped the R.A.F. would get used to the followers sometime.

Notice of Meeting of Board of Determination.

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

Holtz Drain.

A petition having been filed in said court by the County Drain Commissioner of said county for the appointment of a Board of Determination to ascertain and determine the necessity of the said drain, and Fred Hutchinson of Ellington Township, Edgar Ross of Wells Township and Neil H. Burns of Koylton Township, supervisors of the said County of Tuscola, having been appointed as such Board of Determination;

Notice is hereby given, that on the 29th day of December, A. D. 1941, at 10:00 o'clock in the forenoon, said board will meet at the home of Mrs. Alice Retherford, Section 34, Novesta Township, for the purpose of determining whether said proposed drain is necessary and conducive to public health, convenience and welfare, at which meeting all persons and all municipalities interested may appear for or against said drain proceedings.

ALMON C. PIERCE,
12-12-2 Judge of Probate.

Lansing—Remember Pearl Harbor!

This cry is echoed throughout Michigan today. Vanished are the ardent debates about isolationism and interventionism. Gone are the partisan activities for immediate gains at the expense of the administration. Forgotten for the moment are the bickerings of labor leaders for jurisdictional control and closed shop benefits.

Something has happened in Michigan. It represents one of the most complete overnight changes in citizen attitudes this state has experienced in half a century.

The suddenness of the treacherous Japanese attack on American territory, while Japanese envoys were receiving our hospitality in presumed efforts to preserve the peace, came as a great shock to Michigan citizens. Those who had scoffed at the prospect of invasion—who had derided civilian defense activity as war-mongering—were among the first to raise their voices in demands for greater action, or in criticism at apparent unpreparedness and laxity.

Special Session

Because of mounting needs for money, observers here are forecasting that the governor will call a special session of the state legislature early in 1942.

At the first war-time session of the state administrative board, national defense needs in Michigan were discussed. State troops, organized to replace national guard units, number 3,200 men. These will probably be increased at once to 4,160 and later on to 7,500, the full strength point for the guard units they will replace.

State prison industries have been assigned the job of turning out needed military clothing. It was discovered that Michigan could not even assign 1,000 men to winter patrol duty except in their own civilian overcoats to keep them warm.

The daily maintenance cost of state troopers will be \$4.50 to \$5—an inkling of the coming cost to the state treasury if Michigan is called upon to use the home guard during the war.

Police Army

Civilian defense machinery is now going at high speed, thanks to preliminary organization undertaken by the state and county councils of defense in cooperation with the federal government.

Heading the volunteer units are the experienced technicians of the Michigan State Police, county sheriffs and deputies, and city police—a trained force of 7,100 men. The state defense council, clearing orders received from Washington, has asked local police chiefs to recruit auxiliary volunteers at once. It is expected that the combined strength of full-time and volunteer police guards will eventually approximate 30,000.

Experiences of England, for example, are being utilized by Capt. Donald S. Leonard of the Michigan State Police, president of the International Association of Chiefs of Police, who recently returned

from England as a member of the LaGuardia study mission, to safeguard Michigan defense plants against damage from bombing and sabotage. Instruction courses are being set up for this purpose.

Fire Peril

Aside from the possible damage to defense industries through fire, a peril which is admittedly great, defense authorities do not foresee any immediate need for safeguards against air incendiary raids.

Yet, as a matter of precaution—a step which Pacific Coast states are taking belatedly—schools for volunteer firemen are to be established at once. Attention will be given to the acknowledged peril of industrial incendiary attacks—isolated fires or a chain of isolated fires which could become a disastrous conflagration under favorable circumstances.

Responsibility for conducting these schools in each community rests on local officials—again, a home obligation.

First Aid

As modern war is all-out involving civilians as well as the military, the importance of first aid and other protective services is being emphasized.

Volunteer nurses are wanted. Volunteer first aid crews are needed. Volunteer bandages and other equipment are needed.

Without hysterics, but with quiet thoroughness, local units of the Red Cross are expected to mobilize and train human resources in every community.

"It can happen here" is the slogan. And if it does happen here, we must be prepared for any contingency.

Sacrifices

Since the home front requires 16 to 17 trained persons for every man at the military front, Michigan has a definite responsibility and obligation.

Instead of momentary flag-waving, defense officials foresee continuous hard work, continuous sacrifice. A long, hard war is in prospect. Many sacrifices must be made. Strength of the enemy must not be underestimated—a mistake made by the English and even by the Germans in the recent Russian campaign.

Taking a view that years of sacrifice are ahead for all of us, what then should each person do? We suggest that you apply to the official defense authorities in your community. Then await orders.

Farmers should overhaul their farm equipment. Cooperative use of machinery and perhaps labor can also be studied.

Michigan will remember Pearl Harbor next month, next year, and years to come.

Steel Uses Most Water

New York's five boroughs consume only one-quarter as much water in 24 hours as is utilized by the steel industry when operating at capacity. Steel uses four billion gallons of water a day—trillions of gallons a year.

High Industrial Death Rate

The large tin mines in Kichiu, China, have one of the highest industrial death rates on record. Of the 50,000 children employed there, at least 15,000 die annually from accidents and arsenic poisoning.

Census in 65 Volumes

The 1940 census of the United States, with its maze of geographical, industrial and commercial information, will make 65 volumes.

Looking Backward at Events That Happened 25 and 35 Years Ago

Twenty-five Years Ago.
December 22, 1916.

Cass City celebrated the Christmas season Wednesday afternoon with a community Christmas tree. Santa Claus arrived amid the shouts and cheers of the children and distributed 550 boxes and sacks filled with candy and nuts.

Light and power service at the Deckerville municipal light and power plant is being curtailed on account of a shortage of coal due to the confiscation of a carload by the C. C. & St. L. R. R. the first of the month.

R. D. Keating, Willys-Overland dealer in Cass City, was one of a party of 100 dealers connected with the Simon Sales Company of Saginaw, who were guests of the Willys-Overland Company Friday and Saturday at Toledo.

The hotel at Kingston which has been closed for nearly two years will be reopened January 1. Mr. and Mrs. John Dalton of Detroit have purchased the hotel property from W. E. Snelling.

Thirty-five Years Ago.
December 21, 1906.

A corporation known as the Cass City Telephone Company was organized at the council rooms Friday with a capital stock of \$5,000. J. C. Corkins was chosen president; E. H. Bradford, secretary; and H. L. McDermott, treasurer. The officers and B. F. Benkelman and J. D. Brooker constitute the board of trustees. The number of stockholders is now over 50.

Attorney and Mrs. Henry Butler and family left Tuesday for Pinner's Point, Virginia, their former home, after a residence in Cass City for several years.

Remove Grease First

Paint will not adhere to grease covered walls. Remove the grease from the surface by washing with a solution such as soap and water to which a small amount of ammonia or other grease solvent has been added. Thoroughly wipe off with clear water and allow the walls to dry before painting.

Indicated Good Providers

In the Seventeenth century, German housewives kept large sugar jars on their window sills to show passers-by what good providers their husbands were.

USE

Aikman "Bread Stuffin"

For Your Christmas Dinner

The only moist, ground (ready to use) bread dressing of its kind. It makes delicious dressing and is ready to use.

Order Now from your AIKMAN Door to Door Bakery Salesman.

If he doesn't call at your home daily, write for service to the Aikman Bread Company, Port Huron, Michigan, or ask your neighbor.

AIKMAN BREAD CO.

Bakers of Fine Bread Since 1879

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper

is Truthful—Constructive—Unbiased—Free from Sensationalism—Editorials Are Timely and Instructive and Its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.

The Christian Science Publishing Society One, Norway Street, Boston, Massachusetts

Price \$12.00 Yearly, or \$1.00 a Month.

Saturday Issue, including Magazine Section, \$2.60 a Year.

Introductory Offer, 6 Saturday Issues 25 Cents.

Name _____

Address _____

SAMPLE COPY ON REQUEST

Santa Has It Straight From Your Wife...

She wants "Help" for Christmas

"Help" in the form of Electrical Appliances—a range or a refrigerator.

These make perfect gifts—not only appreciated Christmas Day, but every day of the year.

Then, too, there are Washing Machines and Electric Ironers—gifts that will be appreciated every time the family wash needs handling.

Cass City Oil and Gas Company

Stanley Asher, Manager Telephone 25

CURTAIN

They were sitting on the davenport, discussing things of more or less importance. The lights in the parlor burned freely. Between them a barrel could have been placed without touching either. Then he began to expound reasons as to why he would make a good husband. Just then the lights went out. Up sprang the young man, quickly he located a fuse, and returned to find the lights on.

"See," he said, "how quickly I act in an emergency."

"Yes," retorted the girl, "but you also act like a boob."

Consideration

First Wife—Husbands are strange creatures, don't you think?

Second Wife—Yes, aren't they? John has to ask the men at the garage all kinds of questions about the brand and manufacture of oil and gasoline before he puts one drop of either in our car. But he never asks his bootlegger one simple little question about his liquor, for fear of hurting his feelings.

CAREFUL GIRL

Charles—Ah, the soft and tender moonlight—

Edith—Please row to shallow water, Charles, if you're going to get sentimental.

A Hat, He Thought

Mrs. Brown displayed a large lampshade she had just bought.

Mrs. Brown—Isn't that perfectly lovely, my dear?

Mr. Brown (looking anything but pleased)—If you wear that to church tomorrow you'll go alone.

Acceptance Speech

"Did you ever do any public speaking?" asked the man in the largest rocker.

"Well," replied the chap on the three-legged stool, "I proposed to a girl in the country over a party line."

On Account

"I've brought you these flowers."

"How lovely and fresh they are. I believe there's some dew on them yet."

"Yes, a little, but I'm gonna pay up tomorrow."

Old Stuff

A Chicagoan took a visiting New Yorker to see "Hamlet."

"You sure are behind the times here," remarked the visitor. "I saw this play in New York four years ago."

Fun for a Crowd

"I envy that fat woman when she laughs."

"Why?"

"There seems to be so much of her having a good time."

See You Sometime

"What did the Automobile Say to the Intersection?"

"I'll Run Across You Again Sometime."

OPPORTUNITY

Henry—Would you take a date? Edith—Er—this is so sudden.

His Rake-Off

My Johnnie threw a brick that hit a neighbor on the head.

They called a doctor, and he put That patient right to bed.

That doctor got a great big fee—As well the doctor might—

And then he gave my Johnnie half Which was no more than right.

A Tie?

The list of prize winners at a recent picnic was announced as follows:

"Mrs. Smith won the ladies' rolling pin throwing contest by hurling a pin 75 feet."

"Mr. Smith won the 100-yard dash."

Virgin Islands

The Danish West Indies, now called the Virgin Islands of the United States, were purchased from Denmark for \$25,000,000 by the United States in accordance with the provisions of a treaty, proclaimed January 25, 1917.

Baby's Sun Bath

Best time for baby's sun bath in spring and fall is midday, between 10 and 2, but in summer these hours are apt to be too hot.

This Week in Defense.

From the National Editorial Association Defense Advisory Committee.

While its envoys discussed with Secretary of State Hull means of maintaining peace in the Pacific, Japan's forces attacked the Hawaiian Islands, the Philippines, Wake and Midway Islands, Guam, Hong Kong and Malaya. In the attacks on American possessions there were approximately 3,000 casualties, one battleship and a destroyer were sunk, several other U. S. ships severely damaged and a large number of planes put out of commission.

Stating that "always will we remember the character of the onslaught against us," the President asked Congress to declare a state of war exists between the U. S. and the Japanese Empire. Following Congress's affirmative action, Germany and Italy—in accordance with their agreement with Japan—declared war on the United States. Almost immediately Congress declared war on the European members of the Axis.

Addressing the nation by radio, the President said "it will not only be a long war, it will be a hard war. . . . Not only must the shame of Japanese treachery be wiped out, but the sources of international brutality, wherever they exist, must be absolutely and finally broken. . . . with confidence in our armed forces—with the unbounding determination of our people—we will gain the inevitable triumph. . . . We will win the war and we are going to win the peace that follows. . . ."

Army and Navy Action

The President announced he had instructed the Army and Navy to take all steps necessary to U. S. defense. The War and Navy Department announced that the Army and Navy had beaten off attempted Japanese troop landings in the Philippines, sunk a 29,000-ton Japanese battleship, a cruiser and a destroyer, scored hits on the battleship KONGO; that Marine garrisons at Midway and Wake were holding out; that Navy Secretary Knox had flown to Hawaii.

Both the Army and Navy announced volunteer enlistments at a record level. The War Department asked Congress for legislation to register all men 18 to 64 years old and to permit use of men 18 to 45 for military service. Selective Service Director Hershey said it may be possible to raise the number of selectees in service from the present 800,000 to about 3,000,000 without using other than the 21-28 age groups. If Congress approves the induction of those from 28 to 35, now registered but deferred, another 1,000,000 might be raised, Gen. Hershey said. SS national headquarters directed all local boards to reclassify ex-Servicemen who have been deferred because of prior service.

Congress passed legislation removing the ban on U. S. Army men from serving outside the hemisphere. Congress also granted the Army and Navy permission to hold enlisted men for the duration.

Civilian Defense

Following air raid alarms in San Francisco and New York, the Office of Civilian Defense ordered all Pacific and East Coast and District of Columbia air raid volunteers on the alert. OGD Director LaGuardia announced enrollment of 950,000 air raid wardens and other volunteers and called for three times the existing permanent fire personnel, plus one air raid warden for every 500 persons.

The War Department asked all Governors to be "on the alert" with home guards and State troopers available to meet any situation; instructed special plant protection services to protect all arsenals, factories and storage depots against sabotage.

Director McNutt of Defense Health and Welfare Services asked Governor to complete mobilization of State health and welfare services. He also issued a call for young women to enroll in schools of nursing to meet critical shortages of professional nurses for the Army, Navy and civilian requirements.

Communications

The Navy initiated censorship on all outgoing communications and forbid publication of any naval information that might be of value to the enemy. The Army restricted information of troop movements except when announced by the War Department. The Maritime Commission requested the press, radio and other news channels to refrain from publishing information about merchant vessels in any waters.

The President authorized the Defense Communications Board to designate radio facilities of the nation for use, control, inspection or closure by Federal agencies. The Federal Communications Commission prohibited operation of amateur radio stations in all U. S. territory.

The Army and Navy announced casualty lists will be withheld from publication in order to avoid giving aid to the enemy in determining where and when and how many losses the U. S. had sustained. Families of casualties, however, will be notified immediately whenever possible.

Lend-Lease to Continue

The White House issued a statement that "the Lend-Lease program is and will continue in full

operation. . . . The statement said "It was the German hope that if the U. S. and Japan could be pushed into war, that such a conflict would put an end to the Lend-Lease program." Germany and Japan, the President said, "are conducting their military and naval operations in accordance with a joint plan. . . . The American people must realize it can be matched only with similar grand strategy. . . ."

Aid to U. S.

The State Department asked the Pan-American Union to call a conference of Western Hemisphere nations in Rio de Janeiro in January. By December 12, Great Britain, Canada, Costa Rica, Guatemala, Australia, Belgium, Canada, China, Cuba, Dominican Republic, El Salvador, Free France, Greece, Haiti, Honduras, Netherlands Indies, New Zealand, Nicaragua, Panama, Poland, South Africa, and the Soviet Union had either declared war on Japan, severed relations with that country, or expressed willingness to cooperate with the U. S.

Production

Under Secretary of War Patterson called for production of all munitions on a 24-hour-a-day basis. The SPAB issued a declaration that the defense program had been replaced with a victory program. OPM Director Knudsen told his press conference the victory program calls for 1,000 heavy four-engine bombers a month and a 168-hour week for the plane, tank, gun, ammunition and shipbuilding industries as fast as men, materials and machines are available. Director Oulm of the OPM Contract Distribution Division, speaking in New York, said war production will double in 1942. Civilian Supply Director Henderson cut auto production to 60 per cent of December last year.

The President invited industry and labor leaders to meet in Washington December 17 to reach an agreement to prevent labor disputes.

Civilian Supply

The President told his press conference the very great shortage of most metals will necessitate use in war production of at least 50 per cent of the metals now going into civilian use. The Secretary of Agriculture issued a statement "we enter this struggle with greater reserves of food, feed and fiber than at any other time in our history."

OPM Priorities Director Nelson prohibited sale of new auto tires from December 11 to December 22 to stop a "buying wave" which started after Japan's attack. Price Administrator Henderson placed ceiling prices on flashlights, bulbs and batteries and asked purchasers of "must" items in coastal areas threatened by air raids to report all profiteering. He also asked for a nationwide campaign to conserve and accumulate waste paper.

Economic Defense

The Economic Defense Board prohibited exports to Japan and Japanese occupied territory, to Japanese nationals all over the world, and to China—except for shipments to the Burma Road via Rangoon. The Board also stopped exports of all rubber until further notice except in connection with Lend-Lease and to U. S. forces.

Treasury Secretary Morgenthau ordered a halt to any commerce or communication with Japan or her allies, ordered all borders closed to Japanese and froze all assets of Japanese nationals or businesses.

Stating that defense expenditure increases will have to be matched by increases in purchases of defense bonds and stamps, Mr. Morgenthau ordered an intensive sales campaign.

Aliens

The President designated by

Colors Are Fresher, Dress Is Lovelier!

That just about sums up what Robinson's cleaning does for women's dresses. Why not try it? It's so inexpensive.

Robinson's Laundry and Dry Cleaning

Mac & Scotty Drug Store

SPOT CASH

FOR DEAD OR ALIVE

HORSES . . . \$5.00

CATTLE . . . \$4.00

HOGS, CALVES AND SHEEP

according to size and condition

CARCASS MUST BE FRESH AND SOUND

Phone Collect to

DARLING & COMPANY

CASS CITY 207

The Original Company to Pay for Dead Stock

proclamation all nationals of Germany, Italy and Japan as "enemy aliens" and authorized the Justice Department to take into custody those considered dangerous. The Justice Department requested that all State and local officials leave the handling of aliens to Federal authorities to prevent persecution of law-abiding and peace-loving enemy nationals. All but 2,303 of the 1,100,000 Axis nationals in the U. S. were allowed to remain free subject to arrest on the slightest provocation, the Department said. The others, considered dangerous, were taken into custody and will be placed in concentration camps supervised by the Army.

LEAGUE'S FIRST SERIES DRAWING TO A CLOSE

Concluded from first page. League has had three games in one night all above two hundred. Yes sir, Frank, when you came to the front you really made a good job of it. Congratulations from all of us.

No team was successful enough to win all three of their games. Landon's and Auten's feud continues in all its heat. Guy gained a few pins on Meredith this week by out-bowling him 540 to 513. However, anything can happen between now and May. And, gentlemen, if a certain one of these two comes out on top my advice is for the rest of us to get out of town.

The "Five Hundred Club" has only eleven members this week. They are as follows: Haven, 630; R. McCullough, 582; Landon, 540; Gross, 536; Retherford, 514; Auten, 513; Kirtan, 509; Collins, 508; Keppen, 506; Croft, 504; and R. Wallace, 502.

A new series of games will begin shortly after the holidays and teams will be rechosen. I am taking this occasion to ask that all who wish to bowl after the holidays, sign the register at the bowling alleys before Christmas. If this is inconvenient, please sign at either of the banks or let your desire to bowl be known to any of the officers of the league. The more the merrier, so don't hesitate whether you have ever bowled or not. One thing is certain you can't learn any younger or get in on the fun any sooner.

This week instead of the regular ten, I am announcing fifteen high individual averages so that you might see who the captains will probably be.

Team Standings.		
	W	L
1 Reid	27	9
2 Parsch	25	11
3 Collins	22	14
4 Landon	22	14
5 Tyo	20	16
6 Dr. Starmann	20	16
7 Ludlow	19	17
8 Auten	17	19
9 Pinney	16	20
10 Retherford	14	22
11 Knapp	14	22
12 Wallace	13	23
13 Schwegler	12	24
14 Dr. Fritz	11	25
15 High Individual Averages.		
1 Landon	179.27	
2 Auten	178.14	

\$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 E. Mile, Just East of Woodward

Aggravating Gas

When stomach gas seems to bother you, and you can't take a deep breath, try ADLERIKA. FIVE carminatives to warm and soothe the stomach and expel gas, and THREE laxatives for gentle, quick bowel action. At your Drug Store.

ADLERIKA

Mac & Scotty Drug Store

8 Reid	174.00
4 Pinney	171.08
5 Dr. Starmann	170.61
6 Schwegler	169.89
7 C. Wallace	169.80
8 Parsch	168.17
9 R. McCullough	167.58
10 Ludlow	165.67
11 Gross	165.08
12 Mann	162.39
13 Tyo	161.92
14 Deering	161.61
15 Retherford	161.33

Hen Houses Hold Either 30 or 300

Streamline farm poultry flocks after determining whether the family wants sufficient eggs and a bird to eat occasionally or whether the flock ought to produce that much plus at least two cases of marketable eggs weekly.

That is the suggestion of two men at Michigan State College who have collaborated in preparing a new bulletin titled "Laying Houses for Michigan." It is Extension Bulletin 233.

The bulletin is complete with pictures, diagrams and even bills of material listing what is necessary in constructing four sizes of laying houses and also materials necessary for roosts, nests and movable perches and dropping boards.

First decide whether the flock is to supply the family or is to produce an accessory income, says J. M. Moore of the college poultry department and A. J. Bell of the agricultural engineering department.

"The average hen today in a commercial farm flock lays four dozen more eggs than the average hen of 20 years ago," the authors point out. "The person who plans to build a laying house should answer first the question of whether the flock is to supply only the family needs or is to provide a portion of the farm income."

Moore and Bell recommend properly constructed housing for from 30 to 60 laying hens if the need is only for home use of eggs and an occasional Sunday dinner of chicken. For the flock that must produce an income, the birds can number between 200 and 400 layers.

Poultry houses described in plans and materials include the 24 by 24 foot strawloft house, the two-story laminated rafter house and two 20 by 20 foot shed type houses.

Scientific 'Drunk' Tests

The results of scientific tests for intoxication, where reckless or drunken driving is involved, are now admitted by courts in 30 states.

"It's about time this family ordered a TELEPHONE"

"Just think, for years this family thought that their home was modern in every respect—why they didn't even have a telephone! I never could understand it. I intended to leave them a note this year to tell them just what they were missing. I don't have to now, for they've finally ordered a

Telephone—and not only that, they have included extensions for the basement and upstairs. I'm glad, for from now on their home will really be modern. What about your home? Surprise the family with a telephone for Christmas or an extension if you have service."

MICHIGAN ASSOCIATED TELEPHONE COMPANY

WE PAY

Top Market Price

FOR DEAD OR DISABLED STOCK

Horses \$5.00 :- Cattle \$4.00

Prompt Service. Phone Collect.

Valley Chemical Company

Telephone CARO 210 Fourteenth Year of Service

—Chronicle Liner Ads. Phone 13-F2. Smallest, Busiest, Cheapest Workers in Town

"And a Lighted Christmas Tree? Sure thing, Sonny!"

3 simple suggestions that are easy to apply to your home

1. A lighted Christmas tree. Set it near the window so neighbors and passers-by can enjoy it, too.

2. A lighted wreath or row of electric candles in every window. Simple, yet very effective.

3. Light up outside your house. String colored lamps on trees and shrubs. Outline your house with lamps. Floodlight door or windows.

What would Christmas be like without LIGHT?

THINK back to last Christmas and try to imagine what it would have been like without any of the sparkle and lift that Christmas lighting brings. It wouldn't have been much fun, would it?

This Christmas, make LIGHT the life of every party, let it gladden the hearts of young and old alike, let it express your good cheer and Christmas wishes for everyone. Start with a lighted tree and lighted decorations in your home, a lighted wreath in every window, and follow the growing custom of decorating the outside of your home with flashing colored lamps.

A Word of Caution

For several years past, many stores have been sold out of quality Christmas tree bulbs several days before Christmas. Don't be caught unprepared. Check over your decorations now and stock up with plenty of the bright, new colored lamps.

Ask us for a colorful folder showing many simple ways to light up for a brighter Christmas.

The Detroit Edison Co.

Purling Taught in 20 Counties

Another art that grandmother prized is being revived in Michigan as the click of knitting needles is taken up by special home economics classes organized in 20 counties in the state. The women are members of projects groups organized by the Michigan State College home economics extension service.

"We aim to teach the women not only how to knit but how to follow and interpret instructions," says Marjorie Eastman, college specialist in clothing.

Sweaters and socks, scarves or mittens all come under the instructions. How to "turn the heel," to "toe off" or the intricacies of the spiral "beanie"—a favorite head gear with Miss Teen Age—are no longer a mystery to these extension members.

The fashion for knitted garments as well as needs of the Red Cross have led to the flood of requests that have been received.

In Gratiot County the chairman of Red Cross brought samples of garments to the leaders' meeting. At least 500 women are enthusiastically learning the knit and purl formula from their leaders in this county alone.

Home demonstration agents and clothing specialists are assisting in directing the project, new to extension, in teaching the fundamentals of knitting and how to put it to a practical use for home or community needs.

The district Red Cross office supplied directions for use of extension members so that right in their own communities the home economics women may learn correct methods of knitting. The live-at-home or make-it-yourself program on Michigan farms has another boost in this program of home knitted garments.

LOCAL SOCIETIES PLAN CHRISTMAS ACTIVITIES

Concluded from first page. There will be a miscellaneous program and a tree with gifts and treats for the children.

The Cass City Grange will meet tonight (Friday) at Bird schoolhouse for their Christmas meeting. Members are requested to bring gifts.

Floyd Alger and his choir of 34 voices from Central Church of the Nazarene in Flint will present a Christmas cantata, "Emmanuel Forever," in the Cass City Nazarene Church at eight o'clock Friday evening, December 26.

A Christmas tree and program are being planned by the teacher, Miss Lucile Anthes, and the pupils of the Dillman School, for Tuesday evening, December 23. The program will begin at eight o'clock. Miss Alice Anthes, teacher of the Brown School, has announced her Christmas program for Monday evening, December 22. There will also be a tree.

A children's Christmas program, under the direction of Rev. and Mrs. George D. Bugbee, will be given from 4:15 to 5:00 p. m. over radio station WMPC, Lapeer, on Tuesday, December 23, when the Cass City Nazarene Church will present the program.

The Baptist Sunday School are planning their program for Christmas Eve, December 24. The program follows:

Congregational Singing.....
"Joy to the World"
Prayer.....E. A. Wanner
Christmas Greeting.....Dickie Smith
Welcome.....Lyle Ludlow
Recitation, "Just Two Words"
.....Gordon Ware
Recitation, "Our Wish"
.....Donald Finkbeiner
Duet, "Glad Christmas Bells"
.....Marylen and Grayden Agar
Recitation, "Just a Smile"
.....Beverly McComb
Recitation, "Merry Christmas"
.....Marjorie Holcomb
Solo, "Little Lord Jesus"
.....Roger Parrish
Recitation, "Our Christmas Presents"
.....Bobby Kitchen
Exercise, "Belfry of Bells in the Heart"
.....Group of Children
Recitation, "The Babe of Bethlehem"
.....Jimmie Ware
Duet, "Jesus Is Born"

Caro Livestock Auction Yards

Market Report for Tuesday, Dec. 16, 1941—	
Best veal.....	16.00
Fair to good.....	14.50-15.50
Common kind.....	14.00 down
Best butcher cattle.....	8.00- 9.00
Best butcher cows.....	Up to 7.90
Cutters.....	6.35- 7.25
Canners.....	6.00 down
Bulls.....	7.00- 8.00
Feeder cattle.....	25.00-40.00
Hogs—	
200 to 230 lbs.....	10.90
180 to 200 lbs.....	10.85
230 to 250 lbs.....	10.50
Light rough s.....	9.55
Heavy roughs.....	8.60
Fat ewes.....	4.70
Buck lambs.....	10.50
Sale every Tuesday at 2:00 p. m.	

.....Ruth Ewald, Roger Parrish
Recitation, "The First Christmas"
.....Elwyn Hartwick
Dialogue, "Santa Recruits"
.....Kenneth Brown, Ferris Ware, Roger Parrish
Recitation, "A Christmas Face"
.....Raymond Frederick
Song, "No Room in the Inn"
.....Irene Smith, Frances Burgess, Patty O'Connor, Phyllis Wanner
Recitation, "Why I Like Christmas"
.....Carl Hendrick
Exercise, "While the Christmas Star Is Glowing"
.....Group
Quartet Number, "O, Come All Ye Faithful"
.....Mrs. Stanley McArthur, Mary Kay Brown, Robert Beers, Jean Livingston
Recitation, "I Have Often Thought of Mary"
.....Nancy Watson
Recitation, "There Were Shepherds"
.....Ruth Ewald
A Christmas Scene.

Joseph.....Robert Beers
Story, "The Forgotten Man of the Nativity"
.....Mary Kay Brown
"Silent Night, Holy Night" dramatized.....Phyllis Wanner, Frances Burgess
"Mary at the Manger"
.....Irene Smith
"Closing Prayer"
.....Joan Smith

FUND DRIVE FOR WAR RELIEF STARTS IN TUSCOLA COUNTY

Concluded from first page. sibilities for services to our armed forces and for relief to distressed civilians. To provide essential funds Red Cross today is launching this gigantic drive in which you can have a part.

"President Roosevelt on Friday, December 12, issued a proclamation in support of this action to raise this \$50,000,000 War Relief Fund, and branch organizations throughout Tuscola County should at once devote full efforts to raising their quotas in the shortest possible time. We must not and shall not fail in this crisis."

"There are millions of our citizens who desire today to demonstrate their will to victory over the enemy," continued Chairman Landon. "Not all can be in the armed forces, and not all can volunteer their services for humanitarian work, but all can volunteer their dollars to arm the Red Cross to be their representative at the scene of battle and distress."

"Today is the day to demonstrate our high morale, our unity, our determination not alone to support our President and our fighting men at the front, but also to insure to our wounded, homeless and suffering fellow citizens in our Pacific Islands that we stand one hundred per cent ready to aid them through the Red Cross."

"Our challenge to the dictator nations can be made also through our support of the Red Cross in terms of money and supplies, sacrifices and hard work. Let the Red Cross be the spokesman for every community in America, so that what we do and what we give may be the triumphant expression of our humanitarian spirit and our faith in victory."

A. & P. EMPLOYEES VOTED ADDED COMPENSATION

Additional compensation totaling \$1,500,000, to be paid before Christmas, has been voted employees of the Great Atlantic and Pacific Tea Company, it was announced recently by John A. Hartford, president.

All A. & P. employees throughout the country with six months or more service, including part-time workers, will participate in the cash distribution.

Left Over Potatoes
When you have potatoes left over from a meal do not peel, as a cold potato keeps better with the jacket on. If peeled it dries on the outside and must be trimmed before using.

But Five Employees
The state department, with Thomas Jefferson as its head, started with five employees.

Marlette Livestock Sales Company

"THE THUMB MARKET"

Market Dec. 15, 1941—

Top veals.....	15.00-15.60
Fair to good.....	14.00-15.00
Seconds.....	13.00-14.00
Commons.....	10.50-12.50
Deacons.....	2.50-12.00
Best cattle.....	9.50-10.00
Fair to good.....	8.50- 9.50
Commons.....	6.75- 7.50
Feeder cattle.....	22.50-57.50
Best bulls.....	8.90- 9.50
Light bulls.....	7.50- 8.50
Stock bulls.....	32.50-69.00
Best cows.....	8.00- 8.60
Fair to good.....	7.00- 8.00
Cutters.....	6.00- 7.00
Canners.....	4.75- 5.75
Dairy cows.....	60.00-93.00
Best hogs.....	11.35-12.00
Heavy hogs.....	10.00-10.50
Light hogs.....	9.50-11.00
Roughs.....	9.70-10.40
Best lambs.....	11.75-12.50
Commons.....	10.00-11.50
Ewes.....	4.50- 6.40
Sale every Monday at 1:00 p. m.	

BEAULEY.

Marvin Moore, who is attending the Hill Trade School in Saginaw, spent the week-end with his parents, Mr. and Mrs. Arthur Moore. Mr. and Mrs. Chas. Gurdon and baby, Cass City, spent Thursday evening with Mr. and Mrs. Alva MacAlpine.

Mr. and Mrs. Herb Dulmage were entertained at a venison dinner at Mr. and Mrs. Wm. Day's home.

Mrs. Mary Dickinson and daughter, Mrs. Clare McNinch, and children, all of Mayville, spent Sunday with Mrs. Geo. Hartsell.

Mr. and Mrs. Clayton Moore and Donna visited Mr. and Mrs. Paul Moore at Pontiac over the week-end.

Mr. and Mrs. Charles Doerr and daughter, Mary, were visitors of Mr. and Mrs. Twilton J. Heron on Tuesday evening.

Miss Lizzie Jennings, who spent some time at the Arthur Moore home, returned to her home in Lake Orion.

Mr. and Mrs. Manley Asher and daughter, Joyce, and Frances Burgess, of Cass City were Sunday visitors of Mr. and Mrs. George Hartsell.

Mr. and Mrs. Clifford Martin and children of Cass City were Sunday afternoon callers at the Claude Martin home.

Frank Alexander, son of Mr. and Mrs. Nick Alexander, is staying with his grandparents in Flint and receiving medical treatment for his eye which was injured some time ago by the explosion of a dynamite cap. We wish him a speedy recovery.

Miss Ina Moore of Pontiac spent the week-end with her mother, Mrs. Eva Moore.

HOLBROOK.

Mr. and Mrs. Edgar Jackson received word that William J. Nutt of Port Huron, former resident of this place, died Monday evening in a Port Huron hospital of injuries received in an auto accident.

Mrs. Donald Becker entertained about 25 relatives and friends on Sunday afternoon in honor of her husband's birthday. Supper was served. The centerpiece for the table was a beautiful cake made by Mrs. Becker. Mr. Becker received some nice gifts.

Mr. and Mrs. Pete Rienstra and son, Melbourne, visited at the home of Mr. and Mrs. Loren Trathen Sunday evening.

Loretta Jackson and Willis Brown spent Sunday in Port Huron.

Mr. and Mrs. James Jackson of Wahjamega visited their mother, Mrs. Ada Walker, Tuesday.

Mrs. Ira Robinson of Bad Axe visited at the home of her son, Clifford Robinson, Sunday.

CIRCUIT COURT.

Lorne Beals, who pleaded guilty on a breaking and entering charge, appeared in the Tuscola Circuit Court for sentence Monday. He was placed on probation for a two-year term and is to pay fine and costs of \$45.

In the trespass case of the Home Insurance Co. vs. Clayton Reid and Marion Lane, the court found no cause for action, costs were assessed to the plaintiff and the case was dismissed.

Advertise it in the Chronicle.

CASS THEATRE—CASS CITY

Tonite: "International Squadron" Brilliant Cast. Grand Feature.

Saturday Only Dec. 20
Bank Nite and Midnite Show!
Tom Keene and Betty Miles in
"Wanderers of the Desert"
Cattleman of the West and action.
Selected Short Subjects

Sunday Dec. 21
Two Smash Hits!
Kay Harris-William Tracy in
"Tillie the Toiler"
Your favorite comic strip comes to life. And
Binnie Barnes-Gilbert Roland in
"Angels with Broken Wings"

Comedy-drama of getting mother married.
Latest News and Color Cartoon
Mon.-Tue. Family Bargain Nites
Two Features and Short Subject
Adults 15c Child 11c

Wed. Only Dec. 24
Christmas Eve Special!
Philo Radio and Turkey Gobbler free to the holder of lucky tickets. Drawing at 9:30 p. m.
Gloria Jean-W. C. Fields in
"Never Give a Sucker an Even Break"

He goes double—an author who plays his own Romeo.
Color Cartoon. Spotlight Novelties

Thur.-Fri. Dec. 25-26
Cont. from 3:00 Christmas Day
ABBOTT and COSTELLO in
"Hold That Ghost"

with the Andrews Sisters
Those funny men are back again playing with spooks.
Also "Meet the Fleet" in technicolor and other novelties.

NECROLOGY

Miss Ida M. Pollard.

After a week's illness of a heart ailment, Miss Ida M. Pollard passed away about seven o'clock Friday evening, December 12, in the home of her nephew, Cecil U. Brown, on West Street.

Funeral services were held at 2:00 p. m. Monday in the local Baptist Church. The Rev. Frank B. Smith, pastor, officiated. Burial was in Austin Cemetery.

Ida M. Pollard was born August 3, 1863, on a farm in Austin Township, Sanilac County, and spent all of her childhood near there. For a number of years, she owned and operated a dressmaking shop at Uby and in later years at Towar, Onaway and Ludington.

The last two years she has made her home in Cass City, at first with her brother, Alfred Pollard. After Mr. Pollard left Cass City, she made her home with her nephew and niece, Mr. and Mrs. Brown.

Miss Pollard is survived by two brothers, Alfred Pollard of Detroit and Thomas Pollard of Alma.

She has been a member of the Baptist Church for many years. At the time of her death, she was a member of the church at Onaway.

Miss Pollard was a very quiet person and of a serious but kindly disposition.

Mrs. Ellen M. Stiles.

Mrs. Ellen M. Stiles, 88, passed away at her home in Grant Township early Tuesday morning.

Funeral services were held from the MacPhail & Keehn Funeral Home at 1:00 p. m. Wednesday. The Rev. Lila Fish, pastor of the Gagetown Nazarene Church, officiated. Burial was in Williamston Cemetery.

Mrs. Stiles was born in Stuben County, Indiana, October 20, 1853, and is survived by a son, John Stiles, of Grand Rapids, two nieces and a nephew, all of Hillsdale.

William Henry Churchill.

Funeral services for William Henry Churchill were held at 2:00 p. m. Wednesday in the Novesta Church of Christ. The Rev. Ali B. Jarman, pastor, officiated. Burial was in Novesta Cemetery.

William H. Churchill was born near Almont November 12, 1870, and was united in marriage with Miss Mae Hutchinson in 1902. She passed away in 1913. In 1917, he married Miss Emma Lou Brown.

Mr. Churchill has been poorly for some time but was seriously ill only two days. He died in Morris Hospital Monday morning, December 15. The body was at the Munro Funeral Home until Tuesday afternoon when it was taken to the home, five miles south and two and three-quarters miles east of Cass City.

Mr. Churchill came to Tuscola County in 1881 from St. Clair County.

He is survived by his wife; two

sons, Ernest Churchill and Clark Churchill, both of Detroit; a stepson, Edgar Wade, of Detroit; two brothers, Loren of Cass City and Warren Churchill of Deford; and a sister, Mrs. Ira Howey, Roseville.

Doris May Adams.

The funeral of Doris May Adams, 18, of Decker, who passed away at her home on Wednesday afternoon, December 10, was held at 1:30 o'clock Saturday at the Decker Methodist Church, Rev. Mr. Purdy officiating, assisted by Rev. William Burgess of the Marlette M. B. C. Church.

Doris May Adams was a twin daughter of Mr. and Mrs. Bruce Adams, (formerly Miss Helen Stitt), and was born at their farm home near Marlette on August 17, 1923. She moved with her parents later to a farm near Decker.

She attended Marlette Public School and with her twin sister, Donna Jean, was graduated from the school last June with the Class of '41.

She was saved early in childhood and was a member of the Decker Methodist Church and Sunday School. She loved to serve her Saviour whom she trusted throughout a lingering illness of over fourteen weeks with rheumatic fever. She was of a very patient disposition and her last words were in prayer to her Lord to relieve her suffering.

She is survived by her father and mother; brothers, Charles and Arthur; and her twin sister, Donna; two grandmothers, Mrs. Alice Adams and Mrs. May Stitt; besides many relatives and friends.

She was laid to rest in Marlette Cemetery, bearers being six young men. Six young women were honorary flower bearers.

She will be sadly missed in the home by her classmates, chums and friends, who mourn her early death.

Advertise it in the Chronicle.

LADIES' BOWLING LEAGUE SCORES

Team Standings.		W	L
Schwaderer		27	9
Wallace		21	15
Larkin		19	17
Benkelman		16	20
Stafford		13	23
Parsch		12	24
Teams' Total Pins.			
Schwaderer		17,940	
Larkin		17,774	
Wallace		17,728	
Benkelman		17,352	
Stafford		16,846	
Parsch		16,465	

Ten High Averages.	
1 Schwaderer.....	149
2 Larkin.....	139
3 McCullough.....	136
4 Stafford.....	136
5 Benkelman.....	135
6 Bigelow.....	133
7 Wallace.....	130
8 Schenck.....	128
9 Stephenson.....	128
10 Barnes.....	125

Team high three games—Larkin, 1,680; team high single game—Larkin, 580. Individual high three games, Schwaderer, 476; individual high single game—Schwaderer, 188.

Advertise it in the Chronicle.

Notice of Hearing Claims Before Court—State of Michigan, the Probate Court for the County of Tuscola.

In the matter of the Estate of Henry Comment, Deceased.

Notice is hereby given that two months from the 18th day of December, 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 19th day of February, A. D. 1942, and that said claims will be heard by said court on Friday, the 20th day of February, A. D. 1942, at ten o'clock in the forenoon.

Dated December 11, A. D. 1941.

ALMON C. PIERCE, Judge of Probate.

Earthquakes a Year
Every year, 9,000 earthquakes shake the earth; the internal pressure being adjusted once every hour.

Order for Publication—Final Administration Account—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said court, held at the Probate Office in the Village of Caro, in said county, on the 15th day of December, A. D. 1941.

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

In the matter of the Estate of John Stapleton, Deceased.

John Stapleton, Jr., and Rose Stapleton, having filed in said court their final administration account, and their petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 6th day of January, A. D. 1942, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

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

ALMON C. PIERCE, Judge of Probate.

A true copy.

O. E. McPherson, Register of Probate.

12-19-41

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 16th day of December, A. D. 1941.

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

In the matter of the Estate of Henry Comment, Deceased.

William Comment, 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 9th day of January, A. D. 1942, 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.

A true copy.

O. E. McPherson, Register of Probate.

12-19-41

THE FARM PRODUCE CO.

Phone 54 -:- Cass City

Feed, Seeds, Tile,
Salt, Fertilizer,
Coal, Fencing

A Year's Subscription

to the Cass City Chronicle makes an ideal Christmas present to send to a relative or friend. It's just like a letter from home and it will be a welcome visitor for 52 weeks the coming year. Place your order today.

Strand

— CARO —

Thumb's Wonder Theatre

Fri.-Sat. Dec. 19-20

Thumb Premier!

Joan Blondell-Binnie Barnes in a merry melange of laugh lines and situation...

"Three Girls About Town"

\$370.00 FREE FRIDAY!

Saturday Midnight Show and Sunday-Monday Dec. 21-22

Continuous Sunday from 3:00

Thumb Premier!

One of the swellest entertainments of the day!

"BLUES IN THE NIGHT"

starring Priscilla Lane, Betty Field, Lloyd Nolan and Jack Carson.

Two Grand Bands!

Jimmy Lunceford's and Will Osborne's with Five Hit Tunes!

It's sweet, hot and low-down!

Tues.-Wed. Dec. 23-24

Thumb Premier!

Here's to the new queen of song!

ILONA MASSEY in

"NEW WINE"

with Alan Curtis, Binnie Barnes and Billy Gilbert

Next Week!

"Tarzan's Secret Treasure"

"KEEP 'EM FLYING"

Temple

THEATRE—CARO

Fri.-Sat.-Sun. Dec. 19-20-21

Two New Hits!

"Rollin' Home to Texas"

with TEX RITTER

plus JANE WITHERS in

"Small Town Deb"

\$370.00 FREE FRIDAY!

PLEASE NOTE—"Cash Night" will not be held on Dec. 26 or Jan. 2 due to the magnitude of our holiday attractions. "Cash Night" will be resumed on Friday, Jan. 9.