

W. L. Mann Heads the Village Ticket as President

Clerk, Treasurer and Trustee Nominations Include the Present Officeholders.

The village caucus attracted the usual number of citizens Monday night, about ten being in attendance. J. A. Sandham presided as chairman and Ernest Croft served as clerk.

Walter L. Mann was nominated village president; Cameron M. Wallace, clerk; Andrew N. Bigelow, treasurer; Chester L. Graham, assessor; Frederick Finney, John A. Sandham and Audley H. Kinnaird, trustees for two years; and Alice Donahue and Lucy Starman, members of the library board.

All nominations were made by acclamation and without opposition.

Two Electric Companies to Give Demonstration Here

Representatives from the Detroit Edison Company and the Thumb Electric R. E. A. will give a demonstration on remodeling and repairing electric lamps. This meeting will be free and the public are invited. The meeting will be held at the Cass City High School auditorium Tuesday, February 24, at 2:00 p. m., and is sponsored by Cass City Extension Groups Nos. 1 and 2.

Persons planning to attend are invited to bring old lamps—electric or kerosene—and learn how they can be modernized.

Symphony Orchestra Greatly Enjoyed in Concerts Tuesday

The largest orchestra to visit Cass City and, presenting concerts ranking high among musical programs, was the Works Project Administration Symphony Orchestra who appeared at the school auditorium Tuesday afternoon and evening. The music was of a high standard and the performance was that of artists in the profession. As a musical production the concert was highly praised and greatly enjoyed.

In the absence of State Representative Audley Rawson, who was kept at Lansing by the legislative session and unable to speak here Tuesday night at the concert intermission, M. B. Auten gave a short talk on the subject of "Buy Defense Stamps and Bonds," stressing their value as a U. S. security, as a savings plan, as a means of helping arm and equip our fighting men, and as a method of avoiding inflation.

The program was a good-will evening of entertainment, sponsored by the United States Government. Persons attending the evening concert were asked to buy defense stamps and bonds of these amounts to \$135. Defense bonds were purchased by 19 persons, eight of them taking \$25 bonds, six purchasing those of \$50 denomination and five buying \$100 bonds, making a total bond sale of \$1,000, according to Willis Campbell, who received the orders. At the afternoon concert, heard by 700 pupils of the school, defense stamp sales reached \$87, bringing total sales of stamps and bonds to a \$1,222 figure.

Red Cross Needs Blood Donors; Giving of Blood Found Harmless by Medical Authorities

Plans are underway for the Blood Donors' Mobile Unit to visit Cass City on March 5, and there is need for many more volunteers to register in order to meet the required number of donors asked for. The Red Cross, therefore, urges all persons between the ages of 21 and 60 who wish to have a part, to secure a registration blank at either of the local banks, post office, or Cass City Chronicle and sign up at once.

Medical authorities at the University of Michigan have this to say about the individual's painless way of having a great part in donating their pint of blood which nature can restore to them within an hour:

"Shedding blood at home for the benefit of wounded men at the battlefronts is a painless experience with no harmful effects whatever. Every healthy person can spare a pint of blood for the plasma banks being established by the Red Cross for transfusions to save soldiers' lives. Inside of an hour after he has donated to the bank, the bone

Past Masters' Night at Tyler Lodge

Past Masters' Night will be observed this (Friday) evening by Tyler Lodge, F. & A. M., when 11 former heads of the local society will occupy positions on a degree team who will confer the third degree on three candidates. In this group of past masters are John West, Ben Benkelman, Jr., Richard Bayley, G. A. Striffler, Neil McLarty, Donald MacLachlan, Joseph E. Crawford, D. A. Krug, Frederick Finney, Alex Henry and Percy Read.

Supper will be served at six-thirty o'clock.

Paragraphs About Men in the Service

John Bailey, who is stationed at Pendleton, Oregon, has been promoted to the position of corporal.

Word has been received from Gerald Kerbyson, Paul Anthes and Carl Schell that they are stationed at Camp Robinson, Arkansas.

Bernard Freiburger has resigned from his position at the Kenney Creamery and is enlisting in the U. S. Navy. Kenneth Charlton has accepted the position vacated by Mr. Freiburger.

Former Deputy Sheriff Orville Wilson has two sons in the U. S. armed forces. Bobby L. is in the Marines and is stationed at San Diego, Calif., and Donald O. is in the army teaching civilian air raid warning at Norfolk, Virginia.

Corporal William McCallum of Los Angeles, California, arrived in Cass City Monday afternoon, having been called here by the serious illness of his father, Neil McCallum. Mr. McCallum suffered a stroke February 11 and was brought to Pleasant Home Hospital Friday. He died Wednesday morning.

A farewell party was held in the Shabbona Community Hall Thursday evening, February 12, in honor of George Galloway, son of Mr. and Mrs. Floyd Galloway, and Fred Linderman, son of Mr. and Mrs. Jacob Linderman, who will leave for the United States Army. The hall was beautifully decorated in red, white and blue. About 100 friends and relatives were present and spent the time in dancing. A potluck lunch was served.

Mrs. Harold Reed and children, Harold Ray and Charlotte, have moved from Lansing and are settled in the basement apartment of the E. A. Warner home, corner of Leach and Houghton Streets. Mr. Reed left Lansing last week for California and from there went to Pearl Harbor where he will do defense work as a machinist. Mr. and Mrs. Reed, former residents of this place, moved to Lansing from Cass City in the summer of 1937. Mr. Reed was employed in a bakery there.

COMING AUCTION.

The personal property of the Estate of Stanley Gil, deceased, will be sold at auction at the premises a mile west and a half mile north of Decker on Friday, February 27. Fred A. Simonson is the administrator of the estate, William Turnbull will serve as auctioneer and the State Bank of Sandusky is clerk. Full particulars are printed on page seven.

Notice to Elkland Electors.

I hereby announce my candidacy for the nomination of supervisor at the Elkland Township caucus. I shall appreciate your support. Delbert Profit.—Advertisement 2t.

Red Cross Needs Blood Donors; Giving of Blood Found Harmless by Medical Authorities

Plans are underway for the Blood Donors' Mobile Unit to visit Cass City on March 5, and there is need for many more volunteers to register in order to meet the required number of donors asked for. The Red Cross, therefore, urges all persons between the ages of 21 and 60 who wish to have a part, to secure a registration blank at either of the local banks, post office, or Cass City Chronicle and sign up at once.

Medical authorities at the University of Michigan have this to say about the individual's painless way of having a great part in donating their pint of blood which nature can restore to them within an hour:

"Shedding blood at home for the benefit of wounded men at the battlefronts is a painless experience with no harmful effects whatever. Every healthy person can spare a pint of blood for the plasma banks being established by the Red Cross for transfusions to save soldiers' lives. Inside of an hour after he has donated to the bank, the bone

Elmwood Twp. Citizens Raise \$359 for the Red Cross

Two Hundred Five Contribute in the Red Cross Emergency Fund Drive.

Two hundred five residents of Elmwood Township contributed \$359.18 in the Red Cross Emergency Fund Drive.

\$10.00—Woman's Study Club, Alphonse Rocheleau.
\$5.00—L. C. Purdy, F. D. Hemrick, Mrs. M. P. Freeman, Miss Edith Miller, Harry Densmore, Joe Freeman, George Purdy, F. L. Lenhard, Gagetown Elevator Co., Rev. Fr. John McCullough, John and Florence Lehman, Clayton Hobart, Paul Schnell, Charles Parks, Gifford Chapter of Eastern Stars, Aaron Turner.

\$4.00—Mrs. Tella Hunter.
\$3.00—Harry Conner, Dr. L. D. MacRae.

\$2.00—Rev. and Mrs. Paul Albery, John Weiler, Earnest Beardsley, Ezra Kelley, William Donnelly, William Jackson, Clyde Chaffee, James Peddie, Melvin Dily, Stanley Matzarak, Edward Dillon, Sam McCree, Warren McCree, Kenneth Hobart, Mrs. Agnes O'Rourke, Anthony Weiler, Mrs. Anna High, Roy LaFave, Harlan Hobart, Art Freeman, Wendlin Kamerad, Joe Mihalic, Francis Proulx, Joe Jankech, John Barti, Mrs. Vern Gettel, Frank Cranick, Bert Hutchinson.
\$1.00—Mrs. Neil McKinnon, L. Cummings, Patrick Kehoe, Martin Turn to page 5, please.

Maxine Horner and Kenneth Graham Wed Feb. 14

Miss Maxine Horner, daughter of Mr. and Mrs. Robert Horner, of Deford, and Mr. Kenneth Graham, son of Mr. and Mrs. M. H. Graham, of Caro, were united in marriage at the parsonage of the Novesta Church of Christ on St. Valentine's Day. The ceremony was performed by Ali B. Jarman at 3:00 p. m.

The couple were attended by Kenneth Warner of Deford and Miss Elsie Pringle of Deford.

The bride chose a brown crepe of street length as her wedding gown and carried a white and blue bouquet. Miss Pringle's dress was blue crepe and her corsage was composed of Briar Cliff roses.

The wedding dinner for the bride couple and attendants was served at a Frankenthum hotel at six o'clock.

The bride was graduated from the Cass City High School in 1934, and since her graduation from the Tuscola County Normal School, has taught in rural schools. At present, she is the instructor in the Ferguson School the course of study of the Caro High School in 1934. He is engaged in farming.

Mr. and Mrs. Graham will reside in an apartment at the home of the groom's parents.

A bridal shower was held at the home of Mr. and Mrs. Robert Horner on February 6.

TO ORGANIZE 4-H WORK.

Friday, February 20, at 4:30 p. m., is the time set for a meeting of Tuscola County folks interested in the 4-H Club program. The place is the Caro Methodist Church where a complimentary dinner will be served at 6:45. Miss Lois Corbett and Ralph May, assistant state club leaders, will help to organize the work.

Purchased at the National Beauty Convention.

Two new processes of permanent waving for our customers' comfort and assurance of always having the latest and best. Stop and enquire. Be-Lov-Lee Beauty Shoppe, Cass City. Phone 180.—Advertisement.

Candidate for Supervisor.

I hereby announce that I will be a candidate for the nomination of supervisor of Elkland Township. I shall be very grateful for your support and influence. Joseph E. Crawford.—Advertisement 1t.

Notice to Greenleaf Electors.

I hereby announce that I will be a candidate for the nomination of supervisor of Greenleaf Township. I shall appreciate your support. Lynn Fuester.—Advertisement 2t.

More Books Wanted in Victory Campaign

About 100 books have been contributed in the Victory Book Campaign which has been inaugurated here by the Cass City Library Board and have been brought to the post office which is the collection center.

Mrs. E. W. Douglas, chairman, said the board believes many more books should be available in this community for shipment to libraries for the country's armed forces at the smaller service units. The board would like to receive many more books. Contributors who find it inconvenient to deliver the books to the post office may telephone Mrs. Douglas and she will call for them.

Draft Board to Number Registration Cards on March 9

March 9 is the date set for the Tuscola County Draft Board to serially number the registration cards of the men who registered for possible military service on Monday, February 16. Numbers assigned to the registrants will not be available to the men until later that month. Each number will be preceded by the letter "T."

The board greatly appreciates the time and service given by voluntary workers throughout the county at the registration Monday.

New President of Press Association Honored by Rotary

Bad Axe, Caro, Elkton, Sebawaing and Cass City Rotary Clubs were represented at an inter-city meeting at Sebawaing Tuesday noon when about 90 Rotarians gathered to honor Herman Miller, publisher of the Sebawaing Blade, who was elected president of the Michigan Press Association at the annual meeting of that society in January.

Milton Ackerman of the Elkton club presented Mr. Miller with a gold wrist watch from Rotarians of this section of the Thumb. Mr. Miller, in his response, briefly outlined the history of the press association in the last quarter century and told of its remarkable growth in members in the last 10 years. George H. A. Shaw of Pigeon, dean of newspaper men of Upper Thumb, expressed the respect and appreciation of the newspaper fraternity for the new president of the state association. Paul Soini of Bad Axe, representing the daily press, gave a short talk.

The luncheon speaker was Bruce Anderson, manager of the Hotel Olds in Lansing and the Wenonah Hotel in Bay City and president of the National Association of Hotel Men. He spoke on the subject, "The Part of Hotels in Defense."

John E. Schwalm, president of the Sebawaing Rotary Club, presided as chairman during the program hour.

Myers Evangelistic Quartet Attracted Large Audience

The Myers Evangelistic Quartet attracted a large audience at the Cass City school here Wednesday evening, all seats and bleachers being filled on the main floor of the auditorium.

Musical selections were sacred numbers in quartet, trio, duet and solo numbers together with spirituals and Southern melodies. Accompaniments were played on guitar and piano accordion. The program was well arranged and the group presented an excellent program which was greatly enjoyed by the large audience.

Rev. C. E. Myers of Osborn, Missouri, is the leader of the quartet. The program was presented under the sponsorship of the Cass City Nazarene Church, Rev. George D. Bugbee, the pastor, presiding as chairman. A free-will offering was taken.

Banks Closed Next Monday.

Observing the Washington Birthday Holiday, the undersigned banks will be closed for the day.

The Pinney State Bank.
The Cass City State Bank.—Advertisement.

To Elkland Voters.

A few have questioned my qualifications as a candidate for supervisor and stated that I may not legally hold that office. I have it on good legal authority that such rumors are incorrect and that there is no reason why I should not serve if nominated and elected. J. C. Hutchinson.—Advertisement 1t.

New Spring Suits, Coats

and dresses and girls' skirts and sweaters will be here for Saturday. Prieskorn's, Cass City.—Advertisement.

18,750 Hours Spent in Making 750 Mattresses

Project Was Carried on at Five Different Centers in Tuscola County.

Five hundred families put in a total of 18,750 hours of labor to complete 750 mattresses within the past year in Tuscola County. This work was done in a cooperative project in improving home furnishings for needy farm families in the county and was sponsored by the County AAA office and the county agricultural agent's office. Fifteen hundred people benefitted, it is estimated.

Forty thousand five hundred pounds of surplus cotton, 7,500 yards of cotton ticking and 7,500 yards of percale for comforters were used. All were furnished by the Surplus Marketing Corporation.

These mattresses were made in five different centers of the county by the people who received them. Each center was under the supervision of one or two local leaders who taught each person the steps in making a mattress. These leaders were trained by home economics extension specialists from Michigan State College.

A list of the centers, number of mattresses made and the names of the local leaders are as follows:

Dayton Town Hall, 200 mattresses, Mrs. William Hood, Silverwood, Wells Town Hall, 150 mattresses, Mrs. Tilden Tait, Caro; Mrs. Mary Rickwalt, Caro.

Deford Town Hall, 160 mattresses, Mrs. Lloyd Reagh, Cass City. Gifford Town Hall, 200 mattresses, Mrs. Amos Webb, Fairgrove; Mrs. Henry Spiekerman, Fairgrove.

Tuscola Center, 50 mattresses, Mrs. Melvin Lewis, Tuscola. The cost to the party making each mattress was \$1.03 which was for twine, thread, sewing machine rent, hall rent, fuel and trucking and labor. About 50% of this \$1.03 cost per mattress was left to pay the local leaders who were in charge of the work.

Engagement of Miss Day Announced at Luncheon Saturday

The announcement of the engagement of Miss Virginia Janet Day of Wyandotte to Frederick R. Bufo of the same city was made by Miss Day's mother, Mrs. Zora Day, of this city, at a luncheon at the Chidwa Tea Room in Detroit on Saturday, February 14. The wedding will take place sometime in the early summer.

Miss Day is a graduate in Public School Music from Michigan State College and has done graduate work at Columbia University and Juilliard School of Music in New York. She is a member of Alpha Gamma Delta, national social fraternity, and of Mu Phi Epsilon, national music honor society. At present, Miss Day is teaching music in the Wyandotte Public Schools. Mr. Bufo is the son of Mrs. Frederick Bufo of Wyandotte and attended the Detroit Institute of Technology.

The luncheon table was attractively arranged before the fireplace at the Chidwa with a nosegay centerpiece of spring flowers from which radiated delft blue streamers and small heart-shaped bowls of flowers. Individual valentines in pastel shades, each bearing a cleverly concealed snapshot, marked each place and revealed the truth to the guests.

An afternoon of bridge was enjoyed following the luncheon, honors going to Mrs. Paul Austin, Mrs. Helen Boothe and Miss Maryan Ashley.

The guest list included Mrs. Frederick Bufo, Mrs. Carl Bufo, Misses Mildred Bartlett, Gertrude Lindberg, Eleanor Benmink, Elizabeth Murray, Frances Ann Brown, Maryan Ashley, Mrs. Helen Boothe, Mrs. William Sharlow and Mrs. Marous Betwee of Wyandotte; Mrs. Harry Little of East Lansing; Mrs. Herl Wood, Miss Kathryn Famer, Mrs. J. Lewis Sweets of Flint; Mrs. Donald Woolson of Chio; Mrs. Mary Holcomb of Cass City; Misses Dorothy Holcomb, Eleanor Cram, Peg Jondro, Lucile Black, Mrs. Otto Bufo, Mrs. George Barton, Mrs. Max Jung, Mrs. Marshall Houghton, Mrs. William Eddy, Mrs. Paul Austin, Mrs. Wam Jackson and Mrs. Grant McLaughlin of Detroit; Mrs. Roy Briggs of St. Johns; Miss Antoinette Finchon and Mrs. J. Dall Hutchinson, Dearborn; and Miss Catherine Hunt of Trenton.

Big New Shipment

of house dresses and better wash dresses from \$1.49 to \$7.95. Prieskorn's, Cass City.—Advertisement.

Endless Chain Letters to Solicit Stamps a Fraud

The mail in all parts of the country is being flooded with letters relating to so-called endless chain schemes soliciting defense saving stamps.

"Patrons of post offices depositing in the mail matter relating to schemes of this nature should be warned that the sending of such matter through the mails is a violation of the postal fraud and lottery statutes," the Post Office Department says. "Notices are served upon persons participating in such schemes whose names come to the attention of the department requiring them to show cause why fraud orders should not be issued against them. Such orders forbid the delivery of any mail to the persons named therein."

Lansing—Can it be true that the people of Michigan are endangered by war?

The state legislature this week is holding another emergency special session.

Approximately 500,000 Michigan men registered this week for possible military duty.

And yet newspaper headlines continue to record events which seemingly contradict evidence that we are at war and must make great sacrifices.

First, consider the definition of "endangered." We assume when Michigan lives are lost, when Michigan young men are put in jeopardy of death, sufficient proof exists this is a serious affair: Our two-ocean war of 1942. It is true Michigan cities have not been bombed. No enemy air fleet has attacked Sault Ste. Marie, our Michigan Panama Canal, for vital iron ore. But Michigan young men are dying just the same. What are they fighting to defend?

Does a feeling of complacency exist among Michigan citizens about the outcome of the war?

Here is a question that cannot be answered categorically. We can only surmise an answer.

It can be observed truthfully, we believe, that we Americans take for granted that we are going to win the war ultimately. Our vaunted superiority in industrial arms, plus our tremendous manpower, surely should be sufficient to insure victory. We Americans have never lost a war. To lose a war is almost an impossibility as any one who remembers his history books can tell you. It just can't happen—or can it?

Is Michigan lagging in civilian defense preparations?

Here again is a question extremely difficult to answer in one word. It depends upon each citizen's definition of "lagging" in preparation.

BEEKEEPERS TO MEET.

R. H. Kelly, extension apiarist of Michigan State College, will conduct a beekeepers' winter school at the Tuscola County courthouse on Wednesday, February 25, at 1:00 p. m. He will show some colored slides concerning the beekeeping business and will lead discussions of late developments of interest to honey men.

Amendments to Intangible Tax Law Affect 20,000 More Persons in the State

E. Benjamin Foss, intangible tax supervisor, has made arrangements to come to Cass City on Tuesday, February 24, to consult with taxpayers relative to their intangible tax liabilities. He may be seen at the Pinney State Bank by anyone who is interested.

Mr. Foss calls attention to the following provisions of the intangible tax law:

Amendments to the intangible tax law will affect an estimated 20,000 more people this year than last. Deadline for filing 1941 returns is March 31.

Some 40,000 returns were filed in 1941, the first year's operation of the statute; total collections were slightly over \$3,000,000. Two-thirds of net collections are returned to cities, villages and townships on a population basis; one-third to the state's general fund.

While the number of returns will increase, total revenue isn't likely to, for 1941 legislative amendments will cut individual tax bills. This potential loss of revenue

Ralph W. Rawson Is Promoted to Lieutenant

Left Here on Thursday for Naval Training Base at Pensacola, Florida.

Mr. and Mrs. Ralph W. Rawson returned to the good old U. S. A. from Honolulu, arriving on the west coast on a freighter on Tuesday. Mrs. Rawson went to her parental home at Long Beach, California, and Mr. Rawson took a plane Tuesday evening at eight o'clock, arriving at Detroit Wednesday at 2:00 p. m. He spent Wednesday night with his parents, State Representative and Mrs. Audley Rawson, leaving here by automobile on Thursday noon for Pensacola, Fla., where he will be stationed at the Naval Aviation Training Base. For the next six months, he will complete a training course. Mr. Rawson recently was promoted from ensign to a lieutenant position.

Tuscola County Dairy Tour on Monday, February 23

Beginning at the George Foster farm, 6½ miles east of Millington, Tuscola County dairy farmers will tour the county on Monday, February 23, commencing at 10:00 a. m., and will visit four other farms. At the George Foster farm is one of the best large herds of Holsteins in Michigan.

The second stop will be at the Harry Blaylock farm, a mile south, and a mile east of Tuscola, to view another large herd of Michigan's better Holsteins. Dinner will be served at the Tuscola village church.

At 1:00 p. m., the party plans to arrive at Harold Korthal's farm, two miles north of Tuscola, where there is a fine herd of purebred Ayrshires. At 2:00 p. m., the Mil-Stee Marie, our Michigan Panama Canal, for vital iron ore. But Michigan young men are dying just the same. What are they fighting to defend?

The tour is planned by Tuscola County dairymen, D. H. I. A. testers and County Agent Norris Wilber. Jim Hays, dairy specialist of Michigan State College, will be a member of the party.

Seven Registered Guernseys Are Sold to Tuscola Farmers

Six head of registered Guernsey cattle were sold recently by the Estate of Francis McDonald to three Tuscola County farmers. A cow, Irish Pet Mastodon 653774, was sold to Milton Hoffman, Cass City; three cows, Rose Dale Mastodon 652517, Jannet Mastodon 652518, and Dollyan Mastodon 652516, to Mrs. Julia Lenard of Deford; and a cow, Tiny Lane Mastodon 653773, and a bull, Nelson Grant Mastodon, to James Nelson of Deford.

Mrs. Harriett McDonald of Cass City recently sold a registered Guernsey bull, Knollbrook L. Foremost 298603, to Nicholas Alexander of Gagetown.

All of these animals were registered with the American Guernsey Cattle Club.

Advertise it in the Chronicle.

RESCUE.

Mr. and Mrs. Kenneth Maharg entertained the following guests at dinner on Sunday: Mr. and Mrs. Thomas Phelan, Pontiac; Mr. and Mrs. Maynard Doerr and Edward Herron, Detroit; Mr. and Mrs. Lawrence MacDonald and grandson, Thomas Herron, of Gagetown. Mr. and Mrs. Earl Maharg and son, Bobby, were visitors Sunday at the Ross Russell home in Caro. Mr. and Mrs. William Ashmore, Jr., and children were callers in Cass City Thursday.

Little Miss Judy Maxwell of Pontiac is spending some time at the home of her grandparents, Mr. and Mrs. Ulysses Parker.

Mr. and Mrs. Herbert Maharg went to Stanwood Saturday evening to visit relatives. Mr. Maharg returned home Sunday and Mrs. Maharg remained to visit her sister, Mrs. Rose Crandell, for two weeks.

The Newell Inglesbe home has been wired for electricity and they will soon enjoy electric lights.

Mrs. Mary Maharg is spending some time at the home of her son, Alfred Maharg.

The new house of Elmer Morin, built on his recently purchased farm, has been completed and they will move into it in the near future.

Mrs. D. Charles Ashmore returned last Thursday to the home of her husband's parents from the Pleasant Home Hospital. We wish her a speedy recovery.

Mrs. D. J. Mellendorf and son, Norris, were Sunday guests at the Levi Helwig home near Cass City.

Miss Vera MacCallum was the leader of the young people's meeting on Sunday evening.

New Foods

Dozens of new foods are popping up all over the country—salsed oil from Georgia pecans and vegetable charcoal from their shells; cooking oils and medical sugars from the Kentucky coffee bean tree; milk, ice cream, and chocolate paste from the soy bean; cocktails from blueberry, watermelon, and cranberry juice; banana tablets and tomato chips—these are a few. Every day chemist-chefs are at work making more and wasting less—in short, conserving America for you and your children.

GAGETOWN NEWS

Study Club Hard-Time Party—

The party held in the high school by the Woman's Study Club Monday evening in which the gentlemen participated was enjoyed by all. All guests came in their every day work clothes. Several were fined for using lip stick and nail polish and wearing woollen clothes. Games and contests were indulged in. Potluck lunch was served.

Gas Stations Early Closing—

All gas stations here are closing their places at six o'clock every evening except Saturdays when the stations will be open until 10:00 p. m. On Sundays, the time of closing will be at 1:00 p. m. This method of closing went into effect the first of the week.

Hartman-King Nuptials—

Miss Vera Hartman, daughter of Mr. and Mrs. Robert Maurer, and Arthur King, son of Mr. and Mrs. William King, of Owendale, were married in Detroit Saturday, February 14. The bride wore for her wedding a white satin gown with finger-tip veil and was attended by Mrs. Vern Kirby, who wore a light blue crepe dress. The groom was attended by Vern Kirby. A reception was held for the newlyweds at the home of her parents Saturday evening. The house decorations were pink, white and blue streamers from which were suspended red hearts in keeping with Valentine's Day. Dancing was enjoyed during the evening and lunch served. Mr. and Mrs. King will live in Detroit where the groom is employed. They received many nice presents.

Mr. and Mrs. Carroll Hunter, James J. Phelan and James Coffron attended the wedding Saturday morning in St. Ambrose Church, Detroit, of Betty Hakerjos and Willard Coffron. Mr. and Mrs. Coffron will reside in Detroit where the groom is employed by the Michigan Bell Telephone Co. Douglas McDonald of Windsor, Ontario, was a guest Sunday of Mrs. Agnes O'Rourke and Mr. and Mrs. Neil McKinnon.

Mrs. Clarence King was welcomed to her new farm home by

her neighbors, Mrs. Mose Karr, Mrs. George Russell, Mrs. Kenneth Koch, Mrs. Fred Dorsch, Mrs. J. L. Purdy, Mrs. Nelson Walrod, Mrs. Anthine Creguer and Miss Iva Karr. The afternoon was spent with cards. The hostess served cakes and coffee. On February 20, the same group of ladies meet with Mrs. Anthine Creguer at her home for a five o'clock potluck luncheon.

The Gagetown Grange met on Thursday with Mrs. Bert Clara. The annual pancake and maple syrup supper was served. The ladies quilted during the afternoon and at seven o'clock were joined by the gentlemen. The evening was spent playing euchre.

Miss Florence Purdy returned from a week's visit in Chicago.

Mr. and Mrs. George Russell were callers in Vassar Wednesday. Several members of Gifford Chapter attended the Line Officers' Club of the County O. E. S. held at Vassar Thursday at a forenoon luncheon and social afternoon.

Charles E. Williamson, farmer, living three miles northeast, met with a very painful accident last week. While splitting kindling, a small splinter lodged in an eye. He was rushed to a Bay City hospital where the eye was removed.

Mr. and Mrs. Nelson Bohm and family of Unionville were Sunday guests of Mr. and Mrs. Grant Howell.

Miss Helen High and Mrs. Josephine King of Pontiac were Sunday guests of Mrs. Anna High.

Mr. and Mrs. C. Quick and Mr. and Mrs. O. Reid of Cass City were Sunday guests of Mr. and Mrs. Arthur Clara.

Dr. and Mrs. F. A. Hemerick and daughter, Henrietta, of Sandusky were Sunday guests of Mr. Hemerick's parents, Mr. and Mrs. F. D. Hemerick.

Mr. and Mrs. Lawrence Salgat and children, Douglas, Francis and Marlene, were Sunday dinner guests at the home of Mrs. Salgat's parents, Mr. and Mrs. M. S. Karr.

Lynwood Fournier, son of Mr. and Mrs. John Fournier, inducted into the army, left last Friday for Camp Custer and will be transferred to another camp in a short time.

Mr. and Mrs. Edgar Jackson entertained Rev. Mr. and Mrs. Wager at dinner Sunday evening. Kenneth Shuart is slowly improving in health.

Mr. and Mrs. Clarence Diebel of Elkton visited their aunt, Mrs. Kate Thompson, Sunday.

Mrs. Loren Trathen, Paul O'Harris, Mrs. Clara Jackson, Mr. and Mrs. William I. Moore and Myrtle Souden ate supper at the home of Mr. and Mrs. Pete Rienstra on February 12, the occasion being the birthday of Mrs. Rienstra. Later in the evening, about 20 friends and neighbors surprised her. Games were played and lunch was served.

Mrs. Rienstra was presented with three birthday cakes, one made by her mother, one by Mrs. Elgin Willis, and one by her grandmother, Mrs. W. I. Moore. Mrs. Rienstra received some very lovely presents. Mr. and Mrs. Francis Souden and children of Flint have moved back to their farm home, south of Greenleaf.

NOVESTA.

George McArthur is able to be about the house but not venturing out yet.

Archie McArthur, who is employed in Pontiac, spent the week-end with his parents, Mr. and Mrs. John McArthur.

Mr. and Mrs. Claud Peasley had as visitors over the week-end, Mr. and Mrs. Neil Hicks and children of Flint. Mrs. Hicks remained for a few weeks' visit.

Ralph Ball spent Sunday and Monday as a visitor of his parents, Mr. and Mrs. Ernest Ferguson.

Mr. and Mrs. Anson Henderson visited Sunday afternoon and evening at the homes of Mr. and Mrs. M. A. MacArthur in Reese and also at the Cecil Baker home.

Mr. and Mrs. Roy Colwell and family of Saginaw visited Saturday at the George Spencer home and Mr. and Mrs. Spencer accompanied them to Bad Axe for a short visit at the Lyle Spencer home.

WILMOT.

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

Mrs. Helen Brunson spent Friday afternoon with Mrs. Charles Ferguson.

Mrs. Etta Snow and baby of Gibbs is visiting her aunt, Mrs. Joe Barrons.

Born to Mr. and Mrs. Leland Barrons Friday, February 13, a son, at a Cass City hospital. He has been named Larry Charles.

Mr. and Mrs. Clarence Roberts and family spent Saturday afternoon at Caro.

A group of people from this vicinity attended a dance at Gagetown Saturday night.

Mr. and Mrs. Jack Little and family of Cass City spent Sunday evening with Mr. and Mrs. Charles Ferguson.

Leland Barrons is moving south and east of Kingston.

Advertise it in the Chronicle.

AT THE Churches

Salem Evangelical Church—S. P. Kinn, Minister.

Evangelistic services under the leadership of the Rev. Harold D. Oeschger, pastor of the Howell Evangelical Church, will continue this week and next, each evening at eight o'clock. Mr. Oeschger's subject for Friday, February 20, is "Leaders—Born or Developed?"

Sunday School at 10:00 a. m., followed by the morning worship service, with sermon on the theme: "The Church, Weight or Wings?"

The Christian Endeavor Missionary Circle will meet at 7:00 p. m. in the Youth Chapel and the Junior League at the same hour. Evening sermon subject, "Pentecost—Noise or Power?"

The public is cordially invited to attend the services next week each evening, except Saturday, when Rev. Mr. Oeschger speaks upon themes as follows, "Christ, Our Master Friend."

Monday, "A Mastered Mind."

Tuesday, "A Mastered Body."

Wednesday, "A Mastered Purse."

Thursday, "A Mastered Heart." Friday, "Mastered by the Master." Sunday, "A Big Boy in a Baby Bed" and "Good Finishers."

Those planning to attend our Lenten Retreat at Saginaw on Fri-

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

REV. HAROLD D. OESCHGER.

day, February 27, are urged to re-

port to the pastor this week-end.

Started as Teamster

A street on the Leland Stanford, Calif., campus has been named for Sam McDonald, Negro, who went to work for the university in 1903 as a teamster and now is superintendent of athletic buildings and grounds.

Contra-Indicate Sun-Baths

Certain conditions may definitely contra-indicate sun-baths. They are: tuberculosis, an over-active thyroid, diabetes, nephritis, certain heart conditions. In such cases a doctor's O.K. should first be obtained and sunburn should be carefully avoided.

Special!

Kraft's Dairy Fresh Caramels

2 lbs. for 35c

Fountain Special

Kraft's Cold Caramel Sundae **11¢**

Smith's Restaurant

WHAT USED TO BE A "LIGHT BILL"

now brings you a dozen

electrical services!

Back in 1921, one could call an electric bill a "light bill" with some degree of accuracy. Most homes in those days used electricity chiefly for lighting. But today a "light bill" covers a multitude of home appliances!

Today your "light bill" might represent the services of dozens of electrical household aids: electric refrigeration, washing, ironing, vacuum cleaning, radio, toaster, percolator, food mixer, clocks, electric shaver. In many homes it also includes electric cooking, dishwashing, furnace fan or oil burner, attic fan, kitchen fan, heating pad, sewing machine, teakettle, waffle iron, sunlamp, bathroom heater, etc.—as many as fifty electrical servants.

Tomorrow's uses of electricity are bounded only by the limits of man's ingenuity. Meanwhile we are devoting all our efforts to furnishing better electric service at lower cost. The average price per kilowatt-hour paid by our average residence customer today is 46 per cent less than in 1921.

Thousands of improvements, big and little, developed over a period of years, have made it possible to reduce our residence rate voluntarily five times in the last 20 years. By thinking up new and better ways of doing things at lower cost, and passing these savings on to the customer, we have benefited both the customer and ourselves. This is the way of progress. The Detroit Edison Company.

Local Happenings

Mrs. Sheldon Peterson of Bad Axe was a Cass City caller Friday afternoon.

Mrs. Ione Sturm of Detroit spent Thursday night with her parents, Mr. and Mrs. William D. Striffler.

Mr. and Mrs. Adam Bauer and children of Detroit were week-end guests of Mr. and Mrs. Forest Tyo.

Mr. and Mrs. James Klinkman and little son, Bobby, of Detroit visited Mr. Klinkman's parents, Mr. and Mrs. Harve Klinkman, on Sunday and Monday.

The Misses Mary Lee Doerr, Kathleen Ross, Glenna Asher and Betty Sturton, students at Central State College, Mt. Pleasant, came Thursday and Friday to spend the week-end at their respective homes here.

Steve Orto of Detroit visited Cass City relatives Friday and Saturday. Mrs. Orto and daughter, Sandra Jane, who had spent the week with Mrs. Orto's mother, Mrs. Esther A. Willy, returned to Detroit with him Saturday afternoon.

Mr. and Mrs. Jacob Gruber, Mr. and Mrs. Lawrence Freeman and Joseph Gruber spent Thursday afternoon and evening in Detroit where they visited Jerome and Ronald Gruber, sons of Mr. and Mrs. Jacob Gruber, and other relatives.

Mr. and Mrs. John West entertained the Cass City-Bad Axe Bridge Club in their home one night last week when honors were won by Mrs. Delbert Profit, Howard Keeler, Mrs. F. Etzler and Sheldon Peterson. Mrs. Albert Gallagher won the travelling prize.

Archie Sturton and son, Jim Sturton, were callers in Mt. Pleasant Friday. Betty Sturton, a student at Mt. Pleasant, returned home with them to spend the week-end here. Miss Lucile Sturton, another daughter, of Detroit also spent the week-end with her parents.

Several ladies of the Methodist Church enjoyed a tea Friday afternoon from three to five o'clock in the home of Mrs. Warren Wood, with Mrs. L. I. Wood, Mrs. Warren Wood and Mrs. Edward Baker as hostesses. A report of the book, "Random Harvest," by James Hilton, was given by Mrs. E. W. Douglas.

Staff Sergeant Howard Taylor of Fort Custer spent from Wednesday until Sunday night with his parents, Mr. and Mrs. Roy M. Taylor. Mr. and Mrs. Kenneth Warren and son, Wayne Douglas, of Detroit and Mr. and Mrs. Robert Edgerton of Bad Axe were also week-end guests at the Taylor home. Mrs. Warren and Mrs. Edgerton are daughters of Mr. and Mrs. Taylor.

Mr. and Mrs. John Sovey were pleasantly surprised on Saturday, February 14, when two car-loads of Pontiac friends came to their home to remind them of their 41st wedding anniversary. They came with well filled baskets and a bounteous dinner was enjoyed. Guests were Mr. and Mrs. John Race, granddaughter, Mary Ann Short, Mr. and Mrs. Frank Bachelor, Mr. and Mrs. Laverne Rubey, Mr. and Mrs. Burton Hempstead and Mrs. Joe Haveland. Many who wished to come were unable to attend because of defense work. Mr. and Mrs. Sovey received many gifts.

Mrs. A. J. Knapp was elected president of the Presbyterian Missionary Society when that group met Thursday afternoon in the home of Mrs. Edward Golding, with Mrs. A. E. Goodall, assistant hostess. Other officers elected are: First vice president, Mrs. Ernest Croft; second vice president, Mrs. Berkeley Patterson; secretary, Miss Laura DeWitt; treasurer, Mrs. Alice Nettleton; secretary of literature, Mrs. Claud Karr; secretary of missionary education, Mrs. Alex Milligan; prayers for missionaries, Mrs. R. A. McNamee. Rev. Wendling H. Hastings gave an interesting talk on "Conditions in Foreign Fields." Response to roll call was world news. Refreshments were served.

G. A. Striffler was a business caller in Lansing Monday.

Mr. and Mrs. G. B. Dupuis and Miss Marjorie Tyo spent Sunday in Detroit.

Will Paul left Saturday to spend a few weeks with Mr. and Mrs. John Race in Pontiac.

Mr. and Mrs. Earl Fulcher of Farmington visited Cass City relatives Saturday and Sunday.

Mr. and Mrs. Harry Terbush of Pontiac spent Friday in the home of their son, Glen Terbush, here.

Mrs. William Schenk of Bad Axe is spending some time in the home of her daughter, Mrs. Harry Palmer.

Miss Thelma Davis and Miss Kathleen MacCallum of Flint spent the week-end at Miss MacCallum's home here.

Mrs. Edward Golding suffered a broken shoulder Saturday afternoon when she fell down stairs at her home west of town.

Mr. and Mrs. Thomas McCool and Leo McLean of Shabbona were entertained Sunday in the home of Mr. and Mrs. Percy Read.

Mrs. Raymond Martin of Deford has received word from her son, Eli, stationed at Camp Polk, Louisiana, that he had been promoted to the rank of corporal.

At a meeting of the board of trustees of the Evangelical Church Monday evening, the following officers were elected: President, William J. Schwieger; secretary, Arthur A. Ricker; treasurer, J. Ivan Niergarth.

Mr. and Mrs. Andrew D. Chaupion entertained Saturday night and Sunday the latter's daughter, Miss Aileen Heron, and Natlin Peterson, both of Detroit. On Sunday, a dinner was given in honor of the birthday of Miss Heron.

About 45 were present Friday evening when the young people of the Nazarene Church enjoyed a valentine party in the home of Mr. and Mrs. Clarence Boulton. Sandwiches, cookies, jello and cocoa were served and valentine games were played.

Wooden Crates Replace Burlap

Saws and hammers in the hands of Michigan's farmers can solve some of the problems resulting from a sharp reduction in available burlap for bagging up the prospective 1942 crop of potatoes.

Right now potato growers can make crates that will serve during the war years. Details are offered by W. Ira Ball, extension forester at Michigan State College. Proof that the crates are adequate for the job and can be made to give years of service has been found right on the college experiment station at Lake City.

Oak crates made for potato picking and hauling are still in service after 13 hard years of service.

Any species of wood is suitable for box and crate stock, according to members of college forestry staff. In tests made in the U. S. Forest Products laboratory at Madison, Wisconsin, the poorest species when properly constructed and nailed proved superior to the best species put together with improper nailing.

One caution is suggested. If aspen or pine is used for crate stock, the cleats should be of some harder species such as oak, hard maple or birch. When thin box nails are clinched, the container gains added strength.

A standard of one bushel crate should have a capacity of 2,160 cubic inches to satisfy potato crate specifications for rail shipments. Inside dimensions are 12 by 12 by 15 inches, to hold approximately 52 pounds.

Nailing directions and suggestions for cutting stock for bottoms, sides and end panels can be obtained from county agricultural agents or from the forestry extension service at Michigan State College.

Facts About the Federal Income Tax

No. 7.

In the event of failure to make and file an income tax return as required by law within the prescribed time, a certain per cent of the amount of the tax is required to be added to the tax unless failure to file the return within the prescribed time is shown to the satisfaction of the Commissioner to be due to reasonable cause and not to wilful neglect.

The amount to be added to the tax is 5 per cent if the failure is for more than thirty days, with an additional 5 per cent for each additional thirty days or fraction thereof during which failure to file a return continues, not to exceed 25 per cent in the aggregate.

A taxpayer who files a tardy return and wishes to avoid the addition to the tax for delinquency must make an affirmative showing of all facts, alleged as a reasonable cause for failure to file the return on time, in the form of an affidavit which should be attached to the return. Alleged ignorance of the law does not constitute reasonable cause for delinquency.

Taxpayers should make every effort to file their returns within the time prescribed by law and thus avoid the possibility of the additions to the tax for delinquency in filing returns.

Do not forget that single persons or married persons not living with husband or wife, who earn as much as \$14.43 a week for the 52 weeks of the year, and married persons living together who have aggregate earnings of as much as \$28.85 a week for the year, are required to file returns.

GREENLEAF.

Mr. and Mrs. James Sageman and daughter, Shirley, of Bad Axe spent Sunday at the C. Robin home.

The Fraser Ladies' Aid will meet with Mrs. Jacob Helwig on Thursday, February 26, for dinner and quilting.

Mrs. Fred Dew is visiting her daughter, Mrs. Ronald Jones, in Kankakee, Illinois.

Mr. and Mrs. Vern Bird of California have returned to their home on the Bird farm on the Bay City Road.

Principal Crimes
Principal crimes in the United States in 1940 in order of their frequency were larceny, burglary, assault, driving while intoxicated and embezzlement or fraud.

Here's how CAR CONSERVATION HEADQUARTERS can help you get longer service from your car and tires!

16 Vital Services... get them regularly from your Standard Oil dealer

With regular care, your car and tires may see you through. Your Standard Oil dealer can give you real help these days. He has a program of necessary services that, when followed with the frequency he recommends, may add months and miles to the life of your car. Start now on this car-saving program... come to Car Conservation Headquarters!

Doubly Important Now—Get These Services Regularly	RECOMMENDED FREQUENCY
Repack Front Wheel Bearings	5000 miles
Clean Spark Plugs—Regap if necessary	5000 miles
Switch Wheels and Tires	5000 miles
Examine Tires for bruises, cuts, nicks, glass, etc.	1000 miles
Inflate Tires to proper pressure	Once a week
Check Oil Filter	8000 miles
Drain and Flush Radiator, check cooling system, fan belt	Each season
Clean Air Cleaner	3000 miles
Fill Battery to proper level	7-14 days
Check Oil Level	Each gasoline fill
Drain and Refill Crankcase	1000 miles
Complete Chassis Lubrication	1000 miles
Change Transmission and Differential Lubricant	Spring and Fall
Wax and Polish Car to make finish last indefinitely	3 months
Safety-checking and cleaning of lights, lenses, windshield, and windows	Each station visit
Check Anti-freeze to insure proper amount and protection	Frequently

STANDARD SERVICE
CAR CONSERVATION HQRS.
SEE YOUR NEARBY STANDARD OIL DEALER

Silencer Not Gangster
A silencer is not a gangster who puts a squealer on the spot; his real job is mild by comparison as he's in the spray painting department in an automobile plant.

First Crime, Forestry Camp
In Los Angeles county, California, a youth committing his first violation of the law goes to a forestry camp instead of the house of correction.

Saucers as Currency
As early as the Sixteenth century B. C. small dishes about the size of saucers were used as currency in northern China. A small pig was worth 130 of these dishes.

Ice Cube for Dog
On the hottest days, let your dog lick an ice cube now and then, and rub the cooling chunk of frozen water on his nose.

CELEBRATING A. & P.'S 82ND

Founder's Week

—with—

Greater Than Ever Values

WHITE SAIL SOAP FLAKES 2 lbs. 27c	8 O'CLOCK COFFEE 3 lbs. 58c
--------------------------------------	--------------------------------

Ann Page Beans	3 16-oz. cans 19c
Iona Tomatoes	3 No. 2 cans 28c
Ann Page Tomato Soup	3 10½-oz. cans 19c
Spaghetti, Ann Page	1 lb. pkg. 10c
Wisconsin Cheese	1 lb. 31c
Whitehouse Milk, Evap.	1 tall can 8c
Sparkle Puddings	3 pkgs. 14c

Treet ARMOUR'S 12 oz. can **35c**

Armour's Corned Beef	12 oz. can 23c
Corn Flakes, Sunnyfield	8 oz. pkg. 6c
Navy Beans, Michigan	3 lb. bag 22c
Salad Dressing, Ann Page	1 quart 33c
Grape Jelly, Ann Page	1 lb. jar 15c
Iona Flour	24½ lb. bag 81c
White Sail Cleanser	4 cans 15c
Cigarettes, popular brands	carton \$1.21

PRICES SUBJECT TO MARKET CHANGES

Grapefruit, 54 size	4 for 19c
Oranges, Florida	5 lb. bag 21c
Bacon Squares	1 lb. 17c
Redfish Fillets, Pole Star	1 lb. 25c

A & P Food Stores

Save After 7
on your Long Distance calls

The starting time for low Long Distance telephone NIGHT RATES is 7 p.m. These rates are in effect for most Long Distance calls.

These reduced rates also apply ALL DAY SUNDAY.

Take advantage of reduced night and Sunday rates. Plan now to keep in touch with out-of-town friends and relatives by telephone.

MICHIGAN ASSOCIATED TELEPHONE COMPANY

Always Use
**MICHIGAN MADE
PURE SUGAR**

By so doing you cooperate with the farmers and wage earners of your own State who grow and produce this fine product—sugar that for every sweetening purpose has no superior.

Listen to Edgar A. Guest—each Monday and Wednesday 10 A.M.—WXYZ and Michigan Radio Network

CASS CITY CHRONICLE
Published every Friday at
Cass City, Michigan.
The Cass City Chronicle established in
1899, and the Cass City Enterprise founded
in 1931, consolidated under the
name of the Cass City Chronicle on
April 20, 1934. 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. 1322.
H. F. Lenzner, Publisher.

CHALLENGE TO HOME-TOWN MERCHANTS.

The greatest shortage in the American economic system is rubber. As a result drastic changes in the American mode of living will probably be necessary. Most of Europe has gone back to the "horse and buggy days," except there are few horses and no buggies. The automobile for civilian use is almost non-existent.

In America the automobile greatly changed our living. It helped make cities bigger and small towns smaller, because people thought nothing of going 50 to 100 miles to shop. As automobile use is restricted, the small towns will become more important.

What does this mean to you, Mr. Small Town or Rural Business Man?

Doesn't it suggest that the small town is about to have a rebirth as a trading center, and in this change isn't there opportunity with a capital "O"? For these people "who have thought nothing of going 50 to 100 miles to shop" are going to think more about the wear and tear on their automobile tires. They are going to begin to think more about their shopping nearer home.

But do not think, Mr. Merchant, that people are going to be forced to trade with you because you are located where you are. It is not going to be as easy as that to get back the trade that has been going away.

The merchants in the cities aren't going to surrender that trade without a fight. They are going to bring their advertising message into your community and they are going to use every method they can—including perhaps the development of mail order business—to hold on to that trade.

So you, Mr. Home Merchant, had better be stirring yourself right now before they get the jump on you.

Preaching the doctrine of "trade at home" isn't enough. Urging people to support "home enterprise" isn't enough. You have got to show them why trading at home means money in their pockets. That they can buy as good quality at home as elsewhere.

This car and tire crisis offers an opportunity for showing them. What are you going to do about it? And when?

The Chronicle which covers the community here can help you reach the people, no matter where your store is located in this section. You will always find us willing and ready to work for you as your salesman.

WRITING TO THE SOLDIERS.

The people are told to write often to their soldier friends. The fellows at the camps are likely to have lonely hours, when they miss the home scenes and the fellows they meet at the corner store, and the girls with whom they dance and ride. A letter or two coming in every day will help.

The letters should tell them how they are missed, and give them all the news and jokes and fun of the life at home.

It is well to remember the soldier boy's pay does not go far, and he should be expected to pay very little when he comes home on the cost of good times. It would be nice if he could be informed that the friends at home would pay all the bills when they step out, as their tribute of thanks and appreciation.

Many women, it is complained, take a long time in deciding about their purchases. They usually seem to know right off what they want for a husband.

Pop says he has gone as far on the home vegetable question as to decide what he won't plant.

Vigorous exercise is said to prevent people from getting fat. Fact that the girls will dance to run off superfluous weight, does not prove you can get them out in the garden for equally useful exercise.

According to the girls, the most alarming shortage is not the lack of tires, but the scarcity of dates.

LOCALS

Mrs. Jennie Bentley returned on Friday from Detroit where she had spent several weeks with friends.

Mr. and Mrs. Guy McGarry and Patricia McGarry of Detroit spent the week-end with Cass City relatives.

Mr. and Mrs. Lester Bailey spent Sunday afternoon and evening in the home of their son, Clare Bailey, at Midland.

Monday guests of Mr. and Mrs. Henry Tate were Mrs. Herbert Haist of Pigeon and Miss Velma Haist of Detroit.

Mrs. Ida Herr returned to her home in Pontiac Tuesday evening after spending a week as the guest of Mr. and Mrs. Fred Jaus.

After a week's visit with her mother, Mrs. H. MacQuarrie, in Bay City, Mrs. Hugh Munro returned to her home here Friday.

Mr. and Mrs. Robert Dewey and two children of Pontiac visited Mr. Dewey's parents, Mr. and Mrs. Louis Dewey, over the week-end.

Nile Stafford of Fowlerville and Norris Stafford of Reed City spent Wednesday night and Thursday with their sister, Mrs. Jim Milligan.

Mr. and Mrs. Clayton Bensinger and daughter of Ulysses were entertained in the home of Mr. and Mrs. Herbert Ludlow Saturday night and Sunday.

Mr. and Mrs. Fred Cooper and family of Kingston were Sunday dinner guests of Mr. and Mrs. Walter Schell. Mr. Cooper is a brother of Mrs. Schell.

Mr. and Mrs. Harold Wells were called to Mayville Friday night because of the illness of Miss Betty Joe Wells, sister of Mr. Wells. Last reports are that she is gaining nicely.

Saturday night guests of Mrs. Esther A. Willy were her daughter, Miss Elsie Willy, and Percy Pemperton, both of Flint, and Mrs. William Livingston and two sons of Dearborn.

Mr. and Mrs. Edward Anthes and daughter spent Saturday and Sunday in Detroit visiting relatives. On Sunday, they visited Kenneth Anthes, who is in a Pontiac Hospital.

Several members of the Woman's Society of Christian Service enjoyed a tea and social time from three to five o'clock Wednesday afternoon in the home of Mrs. John Spangler, with Mrs. Walter Schell and Mrs. Arthur Atwell assisting.

Robert Copeland and Miss Sue Churchill, both of Detroit, were week-end guests of Mr. and Mrs. Donald Seeger. On Sunday, Mrs. Lyle Bardwell entertained at dinner Mr. and Mrs. Sim Bardwell, Mr. and Mrs. Donald Seeger and Junior Copland of Cass City and Robert Copland and Miss Churchill of Detroit.

Mr. and Mrs. Floyd Reid left today (Friday) to visit their daughter, Mrs. Leonard Peltier, at Berkley. Their son, Raymond Reid, who is employed by the Allison Motors Company and has been at Indianapolis, will return to Cass City with his parents and will then go to Flint to attend the General Motors School.

Mr. and Mrs. Lloyd Bigham and family of Pontiac spent Saturday afternoon and night with Mr. Bigham's parents, Mr. and Mrs. Herbert Bigham. On Sunday, Mr. and Mrs. Herbert Bigham, son, Vernon, Mr. and Mrs. Lloyd Bigham and children and Miss Helen Hower spent the day with Mr. and Mrs. Clarence Bigham at Lum.

Mr. and Mrs. Ralph Ward spent Saturday and Sunday in the home of their daughter, Mrs. R. D. Hanby, in Ypsilanti. Dickie and Mary Louise Hanby, who had spent three weeks with their grandparents, returned to their home in Ypsilanti with them. William G. Moore returned to Cass City with Mr. and Mrs. Ward after three weeks spent in Ypsilanti.

Twenty-five boys were entertained at a sleighride Sunday when Irving Parsch, Jr., entertained in honor of his eleventh birthday. After a very enjoyable ride, the boys returned to the Parsch home and pictures were taken. At 4:45 o'clock they went to the Smith Restaurant where a dinner was served the group.

The Young Women's Guild of the Presbyterian Church met Monday evening in the home of Mrs. Arthur Holmberg with Mrs. Zora Day, Mrs. Raymond McCullough and Miss Lucy Bayley as assistant hostesses. Devotionals were in charge of Mrs. Ernest Croft. Rev. Wendell Hastings gave a report on "Conditions in Foreign Fields." During the business meeting, it was decided to send the Reader's Digest to the boys of the church who are in camps.

Mr. and Mrs. L. I. Wood spent Sunday and Monday in the home of their son, Charles Wood, in Charlotte. Mrs. Wood remained to spend the week there. Mrs. William Maxwell of Sault Ste. Marie, who has been spending some time here, spent the week-end in Detroit and on Saturday attended the wedding of William Schenck, son of Mrs. Charles Schenck, to Miss Marjorie Walker of Royal Oak which took place in Royal Oak Methodist Church. From Royal Oak, Mrs. Maxwell went to Charlotte and is also spending the week there.

Mrs. Martin McKenzie has been quite ill at her home on North Seeger Street.

Sheriff Homer Hillaker was taken to Ann Arbor Friday where he is a patient at University Hospital.

Mr. and Mrs. Donald Lorentzen and children have returned from Ypsilanti and are again living in their home on West Pine Street.

V. J. Carpenter is still confined to his bed with broken ribs. He hopes he will have many visitors and he is always glad to see anyone.

Mr. and Mrs. Ernest Shaw and grandson of Caro and Mr. and Mrs. Donald Seed of Pontiac spent Sunday afternoon with Mr. Seed's mother, Mrs. George Seed.

Mrs. Zora Day and Mrs. Mary Holcomb spent the week-end with their daughters, Miss Virginia Day at Wyandotte and Miss Dorothy Holcomb in Detroit.

Mrs. David Ackerman left on Wednesday for Danville, Illinois, to attend the funeral of her brother-in-law, Robert Erickson. She expects to return Saturday.

Mrs. William Donnelly was hostess to members of the Malfem Club Wednesday afternoon, when a few hours were spent in visiting and refreshments were served.

Marleen Lou, six-year-old daughter of Mr. and Mrs. Ernest Lorentzen, has been quite ill at her home in Tyre, but friends will be glad to know that she is slowly improving.

Mr. and Mrs. Mike Swanson of Newberry, who have been spending some time in the home of their son in Vassar, spent a few days with their daughter, Mrs. Arthur Holmberg, here. Mrs. Swanson remained to spend the week here before returning to Vassar.

Mr. and Mrs. Thomas Colwell, in company with Mr. and Mrs. Roy Colwell and children, Pearl and Allan, of Saginaw, spent Sunday with Mr. and Mrs. Claud Shaw at Deckertown. Mrs. Shaw is the daughter of Mr. and Mrs. Thomas Colwell and a sister of Roy Colwell.

Dr. and Mrs. H. T. Donahue, Mr. and Mrs. R. L. Keppen and Mrs. Curtis Hunt, with Mr. Hunt, who is employed in Ypsilanti, attended a wrestling match between Nebraska and Michigan at Ann Arbor Monday night and also saw an Indiana-Michigan basketball game.

Thirty-two were present Monday evening when the Townsend Club met in the home of Mrs. Alice Moore on South Seeger Street. A business meeting was held, followed by a mock wedding and a potluck supper was served. Several guests from Caro were present.

Mr. and Mrs. Albert Anthes returned on Saturday from a three weeks' wedding trip to Bradenton, Florida, where they visited Mr. and Mrs. Amasa Anthes, parents of Albert, and other places in Florida. Albert Anthes and Miss Laura Teshe were married January 24.

A W. C. T. U. institute will be held at the home of Mrs. Walter Schell on Friday, Feb. 27, beginning at 10:30 a. m., with a potluck dinner at noon. The program will be along the lines of education and unions taking part will be Bad Axe, Holbrook, Evergreen, Kingston, Deford and Cass City. The public as well as the members are invited to attend this meeting.

State police have notified Sheriff Homer Hillaker that Marlin E. Hoffman, charged with passing two forged checks at two Caro food stores last November, had been arrested at Romeo on January 6 and had been sentenced on another charge in the Macomb County Circuit Court to serve from 14 to 28 years in a Michigan prison.

Twenty-two Girl Scouts were present Wednesday evening at an enjoyable party given by the Janice McMahon Patrol when the girls danced and played games. The Scout motto, "Be Prepared," and a large Girl Scout emblem formed the room decorations. The program, embraced the defense idea with talks given by Marjorie Kettell and Jo Ann Bigelow and the group singing "America, the Beautiful." Refreshments of Dixie cups and cookies were served.

As a result of a contest among Boy Scouts, the winning patrol were taken to Michigan State College, East Lansing, Wednesday night, February 11, where they were served dinner at the Union House on the campus and attended a basketball game and a boxing meet. Boy Scouts who went were Frederick Auten, Kenneth Price, Robert Smith, Robert Foy, Jimmie Champion and Harry Wright. The boys were accompanied by Walter Mann, E. M. Bulen, Ernest Schwaderer and C. Hamilton. On Sunday, the entire Boy Scout troop enjoyed a hike down the river.

The Woman's Study Club met Tuesday afternoon in the home of Mrs. D. A. Krug. Several guests were present. Mrs. A. B. Champion was accepted as a new member and Mrs. B. H. Starmann and Mrs. Herman Doerr were in charge of the program. Mrs. David D. Dunlop, a representative of the J. L. Hudson Company, Detroit, gave a talk on "Decorative Tables in Your Home." The next meeting of the club will be held on Tuesday, March 3, with Mrs. Hugh Munro, when the committee in charge will be Mrs. A. A. Schmidt, Mrs. Harold Wells and Mrs. Twilbon Heron. Roll call will be answered by "My Hobby."

Mr. and Mrs. A. R. Kettellwell and family visited friends in Port Hope Sunday.

Mr. and Mrs. Forest Klein are nicely settled in the apartment over the Friesskorn Store.

Miss Floyd Edson of Ypsilanti was the guest of Mr. and Mrs. Daniel Kroll from Thursday until Sunday.

The Cass City Extension Group No. 1 will meet Tuesday, February 24, at 10:30 a. m. at the school house.

A daughter was born in Morris Hospital Monday morning, February 16, to Mr. and Mrs. Harry Palmer.

Mrs. John Karr, who has been very ill at the home of her daughter-in-law, Mrs. R. D. Keating, is slowly improving.

Mr. and Mrs. J. G. Libka entertained Sunday Mr. and Mrs. Lester Ferguson of Detroit and William Parker of Bad Axe.

Mr. and Mrs. Guy W. Landon were guests of Mrs. Landon's sister, Mrs. E. F. Kreiman, in Saginaw over the week-end.

Mr. and Mrs. Cecil Kettellwell and children of Port Hope were guests of Mrs. Kettellwell's parents, Mr. and Mrs. R. S. Kerbyson, from Saturday until Monday.

Cass City Rotarians "brushed up" on Abraham Lincoln history in a Lincoln quiz given at their Tuesday luncheon. Herman Derr was first prize winner and L. I. Wood and William Miller tied for second position.

"The conductor cannot speak English," remarked a lady in the audience at the WPA symphony orchestra concert Tuesday evening just following an announcement which had been made by a member of the musical group other than the conductor. The way that the orchestra performed, however, proved that music is a universal language understood by all artists and lovers of the art. This brings to mind the remark of a Sunday School organist here 40 years ago, more or less. When asked to serve as accompanist for a song in a foreign tongue, she replied "I can only play in English."

CIRCUIT COURT

Chas. Frye pleaded guilty in the Tuscola Circuit Court Friday to the charge of breaking and entering the grocery store of John Harrison at Vassar at night early last November. Judge Desjardins remanded Frye to the custody of the sheriff to await sentence.

A divorce decree was granted in the case of Esther Willy vs. Conrad Willy. Similar action was granted in the case of Eunice I. Turner vs. Harry B. Turner.

A judgment was given A. D. Baker Co. of Swanton, Ohio, against Mark Sugden for \$3,331.25 plus court costs.

A decree was granted Auditor General Vernon J. Brown authorizing the annual tax sale in Tuscola County on May 5.

Repair of Farm Machinery Is Vital

The repair of farm machinery becomes more vital each day as the spring season approaches.

This spring farmers will go into the fields to start one of the most important jobs in our whole war effort—the production of "Food for Freedom" and victory. The coming farming season is the most crucial in the history of American agriculture, according to Secretary of Agriculture Claude R. Wickard, because the 1942 production goals call for the greatest production in history and for putting every acre of land, every hour of labor, and every bit of farm machinery, fertilizer, and other supplies to the use which will best serve the Nation's wartime needs.

California Oil
California produced more than 200,000,000 barrels of crude oil in 1940.

Ancient Jumbo Found
Skulls of two shovel-headed mastodons, million-year-old elephants have been found in Texas.

'Affectionately Martha'
In Chicago, absent-minded Mrs. Roland K. Smith paid for a pleasant day of swimming and letter writing at a private club with a check signed "Affectionately, Martha."

Air-Crust Pie
Because Fifteenth century English epicures insisted that their pies have high, rounded contours, a cook on completing a pie would make a small hole in the crust and blow into it, "pumping" it up.

Slept in Car, Justified
The girls have the law on their side even if their husbands do not follow them to the street. An officer in Long Island city, returning to his radio car after time out for coffee, found a woman making herself at home. He demanded that she get out, and when she refused he declared her under arrest and drove her to the station house. Her story was that she had carnailed with her husband, walked out on him, and since it was 4 a. m., had taken shelter where she found it. The magistrate said that any woman so circumstanced was justified in taking possession of a squad car.

Walt Mann's Team Lengthens Lead

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

The sixth week of the current series finds Mann's boys the only five capable of winning all three of their games. They did this at the expense of the Parsch team. As a result we have the team captained by Walt three full games in the lead at this writing.

Auten decided it was about time to break into print again and in order to do so he picked, this time, on the high individual game department and came up with a 248 total. This is the highest game bowled by an individual this year. Mann's outfit also came up with a very creditable game total of 2,487 good for third place in that department.

There were no 600 scores this week but several came awfully close to that mark. The "500 club" this week is as follows: Auten, 597; Reid, 596; Kirlon, 573; C. Wallace, 559; Alex Tyo, 553; B. Benkelman, 551; Novak, 550; Diaz, 543; Schwegler, 542; Haven, 535; R. McCullough, 525; Landon, 517; Parsch, 516; Knapp, 515; Keppen, 510; Dr. Fritz, 510; Croft, 509; Pinney, 508; Jankech, 508; Larkin, Dr. Schenck and Parsons, 501.

Team Standings.

	W	L	Pct.
Mann	14	4	.778
Pinney	11	7	.611
Larkin	11	7	.611
McCullough	11	7	.611
Deering	11	7	.611
Wallace	9	9	.500
Landon	8	10	.444
Auten	8	10	.444
Reid	8	10	.444
Schwegler	8	10	.444
Tyo	8	10	.444
Dr. Starmann	7	11	.389
Parsch	6	12	.333
Gross	6	12	.333

10 High Individual Averages.

1 Auten	181.16
2 Landon	179.80
3 Reid	178.46
4 Larkin	177.06
5 Pinney	173.84
6 Schwegler	171.72
7 R. McCullough	170.79
8 C. Wallace	169.76
9 Parsch	169.49
10 Dr. Starmann	168.05

Local Team Lost to Bad Axe Friday

The Maroon and Grey basketball team lost its fourth consecutive game to Bad Axe Friday evening by a 33-26 score.

The game was one of the closest and most exciting games of the year and it was seldom that there were more than two points between the two teams. Bad Axe led at the half by an 18-14 score.

Wednesday's Market at Sandusky Yards

Market Feb. 18, 1942—

Best steers and heifers	12.00
Fair to good	10.50-11.50
Common	9.00-10.00
Best beef cows	8.50-9.00
Fair to good	
beef cows	7.50-8.50
Bologna bulls	10.00-10.30
Canners and cutters	6.00-7.00
Fair to good bologna bulls	9.00-9.75
Stock bulls	30.00-70.00
Dairy cows	80.00-120.00
Feeder cattle	30.00-45.00
Good veal	15.40
Fair to good	14.15
Culls and com-mons	9.50-13.50
Deacons	2.00-11.50
Good hogs, 180 to 200 lbs.	13.10
Good hogs, 200 to 230 lbs.	13.00
Good hogs, 230 to 250 lbs.	12.90
Good hogs, 250 to 300 lbs.	12.90
Heavies	12.40
Light hogs	12.00-12.50
Roughs	11.00-12.20

Sale every Wednesday, 2:00 p. m.

Sandusky Livestock Sales Company

W. H. Turnbull Worthy Tait Auctioneers

At the Munro Funeral Home each family we serve DEFIDES the question of funeral costs.

MUNRO Funeral Home
Ambulance Service—Tel. 224.

the two teams. Bad Axe led at the half by an 18-14 score.

Cass City came back strong the third period and outscored their rivals 8-3 to lead by one point at the end of the period, but Bad Axe turned on the heat the last quarter to pile up their lead. Flannery of Bad Axe was the high scorer with 14 points. Profit of Cass City was high for the losers with nine points.

CASS CITY—

	FG	FT	TP
Profit	3	3	9
Root	3	0	6
Koib	0	1	1
Sickler	0	0	0
Bugbee	2	0	4
Kettellwell	1	1	3
Strickland	0	0	0
Gue	1	0	2
Karr	0	1	1
Ross	0	0	0
Clement	0	0	0

BAD AXE—

	FG	FT	TP
Rice	3	1	7
Schmidt	4	1	9
Tindall	0	3	3
R. McMullen	0	0	0
Flannery	6	2	14
D. McMullen	0	0	0
Dechane	0	0	0

18 7 33

This week Friday, the locals entertained Caro in a game which promises to be a contest packed with thrills.

Planting in Huddles
Plant in huddles so things shelter one another. Tuck small shrubs close to large ones. Grow gladioli and the like in close planted clumps, rather than in long spindly rows.

New Prescription Method of Permanent Waving

No WIRES
CHEMICAL HEAT
DISCOMFORT
OVER STEAMING
UNDER STEAMING

BE-LOV-LEE BEAUTY SHOPPE
PHONE 180 CASS CITY

SMITH'S RESTAURANT

You Will Like Our Home Cooking

SERVED FROM 12 'TIL 8
FRESH Homemade Pies
Silex Coffee—ALWAYS FRESH

Smith's Restaurant

West Main Street, Cass City Telephone 172

Horse and Milking Machine Go Quickly

FOR SALE—One brown gelding, 12 years old, weight 1,500; sound and guaranteed to work anywhere; one electric portable Choreboy milker. Both priced to sell. William Simmons, 3 west, 3 north of Cass City. 2-18-1p

The above liner advertisement in the Chronicle last week sold both horse and machine within two days. The horse was purchased by a farmer living seven miles east of Cass City on Friday afternoon, less than a half day after the mail went out on the rural route. The milking machine was sold the next morning to an Owendale farmer.

Chronicle Liners

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

WANTED—Middle-aged lady to care for children; stay night. Apply or write. 299 Oakland Avenue, Pontiac. 2-20-1p

GOOD HOLSTEIN cow for sale. Will freshen soon. Short of feed. Edward Dering, 3 south, 1/4 east of Deford. 2-20-1p

FOR SALE—Seven-room house and big barn, one acre of land. Inquire of George Susko, 5359 Reed Street, Deford. 2-13-2p

PEAT MOSS for chicken litter. See Frutcheys. Phone 61R2. 2-6-3.

FOR SALE—Pair of black mares, full sisters, 6 and 7 years old. Also good double work harness, nearly new. Leslie Russell, 1 1/2 east, 1/4 north of Gagetown. 2-20-1p

BAGS! BAGS! Bags! We need 'em! Bring in your used Master Mix bags, sound and clean, and receive cash. Frutcheys Bean Co. 2-6-3.

TWO 9x12 and one 9x10 1/2 Gold Seal congoletum rugs, nearly new, for sale. Will sacrifice for quick sale. L. B. Blackmer, 2 blocks south of Ford Garage, Cass City. 2-20-1p.

MASTER CHEVROLET coupe for sale, in very good condition, and low mileage. Mike Smith, 9 miles south and 1/4 mile east of Cass City. 2-6-3

PROMPT delivery on Michigan coal. Lump, egg and stoker in loads or part loads. Place your order now. Phone 15. Elkland Roller Mills. 1-2-10

WE ALWAYS BUY
POULTRY

Phone day or night. Phone 145.

Caro Poultry Plant

Ralph E. Shurlock
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 Monte, Fairgrove. Caro Phone 954-R-5. 11-5-1f.

AT ORCHARD Hills—Northern Spies, Stark's Delicious and other varieties of good sound apples. Several grades to choose from. Please bring containers. Filtered sweet cider, 25c per gallon. R. L. Hill, 1 mile east of Watrousville on M-81. 1-23-1f

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

FOR SALE—McQueen 200-acre dairy farm, 4 west, 1/2 south, 1/4 west of Deford. Two sets fine buildings. Electricity everywhere. Terms. Frank R. Reed, Carsonville. 1-30-10p

Attention

Farmers and Car Owners!
Being capable of doing mechanical work, I have rented the Heland Garage in Deford, on Main Street. I have also made good connections for parts on car, truck or tractor. Uncle Sam says to keep them rolling; let's do what he says and bring in your troubles.
For Lasting Service—
Joe Molnar, Jr.
2-13-2p.

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-

FOR SALE—Cedar fence posts, present price delivered—4 inch tops, 35c; 5 to 6 inch tops, 40c; all standard lengths. Milton Thayer, Deckerville, Michigan. Phone 93R3. 2-20-15p

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 Corp. Farmers—See, or call us before you sell your poultry. Joseph Molnar. 2-13-1f

CUCUMBER contracts for 1942 may be secured at the Bigelow Hardware at Cass City and at Joe Leishman's Store at Elmwood, or from our representative, Leonard Striffler. The H. W. Madison Company. 2-6-1f

THREE SPECIAL George Washington Pages—Of interest to all loyal Americans—and particularly valuable for school children studying history—will be three George Washington Birthday Anniversary Pages—including one in full color—appearing in The Pictorial Review with this Sunday's (February 22) issue of The Detroit Sunday Times. Be sure to get The Detroit Sunday Times this week and every week. 2-20-1

TWO COLTS, coming one year old, well matched, for sale. Paul Nitz, 4 miles east of Bach. 2-20-1p.

WILL THE person who borrowed my brush scythe, please return the same to me. B. A. Elliott. 2-20-1.

NOTICE to Pickle Growers—We are writing acreage for the 1942 season. Patzer Food Products Co. 2-20-4

FOR SALE—A cow and 3 heifers springing; one due soon. Peter Zurek, 1/2 east of Uhly. 1-30-4

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

HAY FOR SALE—Alfalfa, June clover and mixed hay. Can deliver. Ewald Bros., 1 north, 1/4 east of Elkton. 2-6-4p

WE BUY scrap iron, metals and waste materials of all kinds. Winters' Wrecking Yard, Old Greenleaf, or phone Cass City 85F4. 1-30-8p

MICHIGAN Coal—Lump, egg or stoker. Prompt delivery and satisfaction guaranteed. Order now. Phone 15. Elkland Roller Mills. 1-2-10

Arnold Copeland Auctioneer

FARM AND STOCK SALES

HANDLED ANYWHERE.

CASS CITY

Telephone 145F12

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 228. 8-15-1f

FOR SALE—Four cows, Holsteins and Jerseys. Three fresh, one due soon. Will trade for young stock. Robert Neiman, 2 1/2 west of Cass City. 2-20-1p

ANOTHER CAR of Cavalier Coal next Monday, February 23. You can save by ordering Cavalier to be delivered off this car. Phone 15. Elkland Roller Mills. 2-20-1

FARMERS, Attention! Why not have your repairing done now before the spring rush and avoid delay later. West's Welding and Machine Shop. 1-30-1f

MRS. PETTINGER 120, 1 1/4 north Cumber. Nine rooms. Cellar. Basement barn, 36x56. Other barns. Granary. Garage. Poultry houses. Silo. Timber. Water in house. Electricity everywhere. \$5,500.00. Terms. 100 farms wanted anywhere. Frank R. Reed, Dealer in Dirt, Carsonville. 1-23-3

FOR SALE—Two-wheel trailer, with three 6:00x16 tires, steel frame and built low to ground; also a 163-gallon heavy 1/4-inch boiler plate tank. This tank is suitable for use underground. Ken Churchill at Cass City Oil and Gas Company. 2-20-1p

POULTRY wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. 1-16-1f

FARMERS

If you have livestock to consign to Marlette stock yards on Mondays and cannot get a truck in your vicinity, call us **COLLECT** at Marlette, Phone 114 or 3464 any time and we will send a licensed trucker.

Marlette Livestock Sales Co.

F. J. Wood, Mgr. 2-6-4

NOTICE—We are paying the highest possible price for scrap iron, copper, rags, paper, aluminum, etc. Always see us before selling a junk or wrecked car or truck. When you don't do so we both lose. We have for sale: Car and truck axles for wagons and trailers; hot water tanks for culverts; railroad rails for beams; bridge railing; flat or round iron bars; sheet metal, etc.; kindling wood and used bricks. Yager's Salvage Yard, Sandusky. 2-20-2p

I WISH to thank the Bethel Ladies' Aid and the Grant-Elkland Grange for the fruit they sent me; also anyone who remembered me in any way while I've been confined to my bed. V. J. Carpenter. 2-20-1

WE WANT to thank friends and neighbors especially Arnold, Elmer and Billy, who gave the party in honor of the two boys. The Galloway and Linderman Families. 2-20-1p

WANTED—A steady job. Earl Benis, Cass City. 2-20-1

WHEN YOU paper that room this this spring, why not see Reid and have the old paper removed first? 2-13-2p.

SMALL furnished apartment for rent. Otto Prieskorn. 1-16-1f

SEVERAL GOOD young work horses and colts and two good cows for sale. Also young boar, weight about 160 pounds. See them 1 1/2 miles south of Cass City. Stanley Sharrard. 2-20-2

SPECIAL meetings continue at Mizpah Memorial Brethren in Christ Church, 3 1/4 miles south of M-81, on M-53. Services every night at 8:00 except Saturday. The public is invited. 2-20-1p

FOR SALE—I have a '35 Ford. Has a new motor and good tires. Will sell reasonably. Call six blocks south and one west of Main Street. Phone 256. Mrs. Lester Auten. 2-20-1p

FOR RENT—80-acre farm, with good brick house, new barn and hen house. On M-53, 1/2 mile north of Sheridan Catholic Church. Allen McIntyre, 2600 Springline Avenue, Detroit, Michigan. 2-13-2

MODEL A Ford truck with dual wheels for sale or trade for tractor. Lawrence Zmierczak, 11 east, 1/2 south of Cass City. 2-20-1p.

FOR SALE—1934 V8 Ford truck with good tires. Earl Maharg, 6 miles north of Cass City. 2-20-1p.

FOR SALE—Jersey cow, 7 years old, fresh, with calf by side. Arthur Craig, 5 east, 2 south of Cass City. Phone 130F7. 2-20-1p

THE LADIES of the Presbyterian Church will serve a dinner in the church dining room Thursday, February 26, from 5:30 p. m. until all are served. Price 50c. 2-20-1.

HAY FOR SALE. Enquire at Farnson's Restaurant. 2-20-2p

UNITED Dairy Farmers' meeting at Caro courthouse Saturday afternoon, February 21, and also at Deford Town Hall Thursday evening, February 26. Everyone welcome. 2-20-1

TO OUR CAVALIER Coal customers—Our next car of Cavalier Coal will be here about February 23rd (next week). Let us have your order to be delivered off this car. Phone 15. Elkland Roller Mills. 2-20-1

RED CROSS NEEDS MORE BLOOD DONORS

Concluded from first page.
is allowed to stand or is sent through a mechanical separator. The plasma contains the nourishment but not the red cells, and it is these cells that are involved in 'typing.'

"The donor reclines on a table and the blood is quietly removed through a tube. There is a perceptible throbbing, that is all. After the donation has been made, the donor should rest for a little while, then go about his or her business. The physiological mechanism will be busy all this time replenishing his supply of blood. There is no inconvenience excepting for the time required to have the fluid removed.

"Before a blood bank was established at the University of Michigan, a number of students helped to defray their college expenses by regularly serving as blood donors and were never obliged to take time out from the educational activities as a consequence. The service of the Red Cross differs from that of most well organized hospitals in just two particulars. First, it is organized on a nation-wide scale and second it provides a means for many, who are denied more active participation in the war effort, to contribute to the defense of our country."

So please act quickly and sign up at once is the request of the committee in charge.

PLEASANT HOME HOSPITAL.

Patients admitted and still in the hospital are Mrs. Jack Hirsch, Decker; Mrs. Kenneth Wagner, Caro; Mrs. Albert Taylor, Elkton; Mrs. Elsie Abell, Miss Delores Moore, Mrs. Victor Wilkins and Mrs. William H. Churchill, all of Caro.

Born to Mr. and Mrs. Harold Asher, Cass City, a daughter; to Mr. and Mrs. Willard Jakubowski, Detroit, a daughter; to Mr. and Mrs. Theodore Hergenreder, Kingston, a daughter; to Mr. and Mrs. Gordon Roe, Owendale, a son; to Mr. and Mrs. Charles Osborn, Caro, a daughter; to Mr. and Mrs. Alvin Jaster, Gagetown, a son; to Mr. and Mrs. Wesley Hutchinson, Caro, a daughter; to Mr. and Mrs. Alvin Bogel, Unionville, a daughter. Mesdames Roe, Osborn, Jaster and Bogel and their infant children are still patients here.

Patients who went to their homes during the week include Mrs. Otto VanValkenburg, Bay City; Mrs. Henry Ghies, Owendale; Mrs. Juna Harriman, Decker; Donald McComb, Cass City; Kelvin Morrish, Cass City; Margaret Cross, Snover; Mrs. Harold Chard, Decker; Mrs. Roy Wildman and son, Detroit. 2-20-1p

Marines Accepting Ex-Service Men Up to 50 Years of Age

The United States Marines are taking ex-service men up to fifty years of age according to Sergeant Warren Fredericks, officer in charge of the Marine recruiting station at Bay City. The ex-service men must have an honorable discharge. Their duties will be to act as police of the Navy Yards and also the ammunition depots. These men will be given back their old rank and they will get subsistence pay for their families.

This duty is only for the duration of the National emergency and will be confined to the continental limits of the United States.

The Marines are also taking married men between the ages of 17 and 30, if they can get their wives to sign their releases. The Marine recruiting office is located in Room 303, Post Office Building, Bay City.

ELMWOOD TOWNSHIP CITIZENS RAISE \$359 FOR RED CROSS

Concluded from first page.

Walsh, Leslie Munro, Dr. June MacRae, Mabel Comment, Ida McDermid, Mrs. Jules Goslin, Mrs. Archie Ackerman, Mrs. Henry McConkey, Howard Loomis, James Dunn, George Hendershot, Lloyd McGinn, D. G. Wilson, J. L. Purdy, W. E. Barton, Gertrude Barton, Ray Burrows, Henry LaFave, Bernice Clark, Frank Rocheleau.

\$1.00—James Winchester, Gertrude Evans, M. J. Sovinski, Grant Howell, Jennie Slack, Raymond Rabideau, Bert Wood, Frank Generous, Alger Generous, Hiram McKellar, Alice McKellar, Wallace Morse, Rose Stapleton, A. Kovach, Mrs. George Carolan, Lloyd Finkbeiner, Anna Werschky, N. J. Leoterman, Matthew Leinwebber, Elmer Adams, Leonard Adams, Clem Hool, Art Carolan, Elmer Beitz, Arthur Burdon.

\$1.00—Joe Patanaude, Garfield LaFave, Chris Glazer, Sam Henkel, Pete Langlois, Dell Hutchinson, Joe Grappan, Rudolph Koch, Bernard Roberts, George Yost, Alvinza Robinson, Bartholomew Bros., Leo Seurynek, Mary Seurynek, Adam Leitterman, Adam Follman, Mike Follman, Agatha Seurynek, Lawrence Salgat, John Carolan, Pete Seibel, Maxine Sherman, Mike Rusnek, Arthur Livingston, Perry Livingston, George Morse, Sherman Evans, Roy Evans, Harry Kelly, Joe Pine, Lee Dillon, Dell Thane.

\$1.00—Marvin McCredy, Clarence Ewald, Quinton O'Dell, Cleo Spaulding, Harold Putnam, Clarence Healy, Jack Zeller, Bruce Brown, Bert Hendrick, Tony Cybriski, Alberta Lopez, Stanley Walters, Harvey Streeter, Ellis Rushio, Fred Dodge, Fred Dorsch, Mrs. Lapa, Leslie Lounsbury, Mrs. N. A. Perry, Charles Randall, Joe Long, Miles Dodge, Floyd Werde-man, Wallace Laurie, Frank Sinclair, Carl Winchester, Joe Wolf, Mrs. William O'Dell, John O'Dell, Bert Perry, Mrs. Bert Perry.

\$1.00—Dorothy Perry, Elden Vander, Max Marker, Harry Denoyes, George McKlovich, Mrs. Halysay, Fred Lang, Jessie McNeal, Ezra Hutchinson, Mrs. Giroux, Carl Smith, Mrs. Reynolds, Lloyd Hall, Orval Hutchinson, Matt Legina, Clifford Smith, Mrs. Myrtle Smith, John Chitron, Clare B. Turner, G. T. Leishman, Stephen Moore, Wallace Zimnacker, George Sealey, Jack Kennedy, Irene Hall, Edgar Cummins, Clayton O'Dell, Elayne LaFave, Warren O'Dell, Oliver Wood, Steve Schwartz, N. E. Walrod.

\$1.00—Douglas Comment, Edward Uschey, John Relak, Rosalia Mall, Edward Kehoe, Leo Kehoe, James Phelan, Joe Young, John Tenzner, Jerome Rocheleau, William Simmons, Grover Laurie, F. L. Palmer, Alvin Beach, Elvin Rasmussen, Harry Johnston, William Johnston, Stanley Lutowski, Henry Dunn, Frank Labaczewski.

\$1.00—Ray Toohy, Mrs. Ed Stapleton, Elmer Simmons, Mrs. Pat Stapleton, Mrs. Christina Gill, Charles Rocheleau, J. E. Phelan, Bridget Phelan, Fred Carson, Earl Russell, Adolph Thiel, D. A. Crawford, Bernice Crawford.

Donations under one dollar were received amounting to \$17.18.

Cass City Market

Thursday, February 19.

Buying prices—	
First column, price at farm; second column, price delivered at elevator.	
Wheat, No. 2, mixed, bu.	1.16 1.18
Oats, bushel	.54 .55
Barley, cwt.	1.67 1.70
Rye, bushel	.79 .81
Buckwheat, cwt.	1.37 1.40
Shelled Corn, bushel	.78 .80
Beans.	
Michigan Navy Beans, cwt.	4.25
Light Cranberries, cwt.	5.00
Dark Cranberries, cwt.	4.50
Light Red Kidney Beans, cwt.	4.00
Dark Red Kidney Beans, cwt.	5.00
Soybeans, bushel	1.73 1.75
Produce.	
Butter, pound	.36
Eggs, dozen	.25
Livestock.	
Cows, pound	.04 .07 1/2
Common cattle, pound	.06 .08
Dry fed cattle, pound	.09 .10
Calves, pound	.13 1/2
Hogs, pound	.12
Poultry.	
Leghorn hens, pound	.17
Rock hens, pound	.19 .21
Rock springers, pound	.16 .22
Leghorn roosters, pound	.10

To Conquer or to Die!

By GEORGE WASHINGTON

Welcome to the day returning,
Dearest still as ages flow,
While the torch of Faith is burning,
Long as Freedom's altars glow!

—Oliver Wendell Holmes

Editor's Note—One hundred and sixty-six years ago, George Washington addressed a few remarks to his soldiers before the battle of Long Island. Spoken in August, 1776, his first few sentences might well have been addressed to the American people and their armed forces today. The battle against tyranny and for liberty is still on. Washington's introductory remarks on that historic occasion follow:

THE time is now near at hand which must probably determine whether Americans are to be free men or slaves; whether they are to have any property they can call their own; whether their houses and farms are to be pillaged and destroyed, and themselves consigned to a state of wretchedness from which no human effort will deliver them. The fate of unborn millions will now depend, under God, on the courage and conduct of this army. Our cruel and unrelenting enemy leaves us only the choice of a brave resistance, or the most abject submission. We have therefore to resolve to conquer or to die.

EVERGREEN.

Clifton Ferguson of Detroit visited friends here Sunday.

Maurice Caister of Port Huron spent the week-end at his home here.

Miss June Coulter of Detroit spent the week-end at her parental home here.

Mr. and Mrs. Charles Mudge visited relatives in Saginaw last Wednesday.

Mr. and Mrs. Clare Craig of Sandusky were callers in this community on Saturday.

Miss Wanda Nichols of Detroit visited friends and relatives here Saturday and Sunday.

Mrs. Ruth Willis and children, Donald and Mary, of Pontiac were guests of Mr. and Mrs. William Kitchin Sunday.

Mr. and Mrs. Earl Fulcher of Farmington were guests of Mr. and Mrs. Frank McGregory over the week-end.

Rev. E. M. Gibson was elected as a delegate to attend the National Holiness convention in New York in April.

Mr. and Mrs. Donald Wallace and family of Cass City visited Mr. and Mrs. Harmond Nichols Sunday afternoon.

ST. VALENTINE'S DAY IS POPULAR WEDDING DATE

Of seven couples who received licenses to marry from the office of George F. Childs, clerk of Tuscola County recently, three of them chose St. Valentine's Day as their wedding date. Licenses issued include the following:

Geo. T. Anderson, 21, Mayville; Elizabeth Mathews, 20, Mayville; married Feb. 11 at Mayville by Rev. J. B. McMinn.

Chas. F. Jankowski, 45, Fostoria; Viola Smith, 39, Fostoria; married at Marlette on Feb. 10 by Rev. Chas. Bragg.

David Chas. Ashmore, 26, Gagetown; Wilma Hartsell, 18, Gagetown; married at Elkton on Jan. 25 by Rev. Cedric Harger.

Robt. J. Robare, 18, Silverwood; Maxine Most, 17, Mayville; married at Oakland on Feb. 13 by Justice Richard Broder.

Patrick Wm. Dillon, Unionville; Rosemary Hyde, 18, Caro; married at Gagetown on Feb. 14 by Rev. John McCullough.

Lavern Matthew Cosens, 19, Akron; Gertrude Mildred Sharpe, 20, Akron; married at Akron by Rev. Ulysses G. Ostrander on Feb. 14.

Courtland K. Colling, 20, Unionville; Margaret M. Dembowski, 23, Unionville; married at Unionville by Rev. A. W. Wilkening on Feb. 14.

Seven Members, 672 Years
Seven members whose ages totaled 672 years attended the 1941 convention of the G. A. R. in Lake Placid, N. Y. The department commander, Henry Lilly, 100, and Mrs. Lilly came from Rochester by bus.

AMENDMENTS TO INTANGIBLE TAX LAW

Continued from page one.

The remaining 22 associations ranges from two per cent to 35 per cent.

Building and loan and savings and loan associations are now classified, for purposes of intangible tax computation, with general business corporations, the stock of which is taxable to the extent that its property is located outside of Michigan.

From the total of bank deposits plus taxable deposits in building and loan and savings and loan associations, a \$3,000 exemption may be taken, on a proportionate basis.

Building and loan and savings and loan associations benefited doubly from 1941 amendments. Last year, the \$3,000 exemption applied only to deposits in banks. This exemption cannot, however, be deducted from cash on hand, whether in a safety deposit box or elsewhere. Nor from postal savings accounts. Both such deposits are taxable without exemption, the latter by a 1941 clarifying amendment.

Mortgages, land contracts, accounts receivable and many other kinds of intangible property are also taxable. Where there is income from intangible property, the rate is 6 per cent of that income, but not less than \$1 a \$1,000 nor more than \$3 a \$1,000 of the face, par or contributed value. Where there is no income, the tax is a flat \$1 a \$1,000 of face, par or contributed value.

Bank stock is taxable by a percentage which varies with each bank.

The taxable portion of the stock of some 2,000 corporations, together with the par, or contributed value of such stock, is listed in a book now available at banks, trust companies, intangible tax branch offices, and many other places in Michigan.

Annually a date is set for the preceding year, which may be used by business firms to obtain average values of intangibles, such as bank accounts, the value of which changes during the year. For 1941, the "average" date is October 31.

Cyclotron Treatment for Sarcoma
Radio-active elements developed in the University of California at Berkeley are being used in experimental treatment of a giant-celled sarcoma on the leg of a patient. Substances made radio-active by bombardment with "deutrons," or "atomic bullets," are introduced into the blood stream. Here they focus on infected tissues with much the same effect of X-rays, but, because their effectiveness is limited to a short time, without the possible danger.

Complicated Exchange Control
Iran has one of the world's most complicated systems of foreign exchange control.

Washington, 66, Ready for War Against France

Little Remembered Incident Stirred Up Modern Turn of Events.

If in the present World war, American relations with France appeared strained at times, history was only repeating itself. For in July, 1776, George Washington, who had then been in retirement at Mount Vernon and had but another year to live, accepted appointment from President John Adams, commander in chief of the American army in a threatened war with France. He was 66 years old and he stipulated exemption from active service save in the case of actual hostilities. Alexander Hamilton was named second in command for immediate purposes.

Until the past year, little has been written about this chapter in French-United States relations. But war there was between the two nations. It was an undeclared war, and the fighting was confined to naval engagements. It was at this period, in fact, that the American navy was born. The department of the navy was created with Benjamin Stoddard as the first secretary of the navy, on June 13, 1778. The American seamen proved their mettle, effectively drove French raiders from American sea lanes, and when Napoleon came in as head of the Directory a peace was effected.

The trouble started when the Jay treaty was negotiated between Great Britain and the United States in 1796. France claimed a permanent alliance with the United States and regarded the Jay treaty as an unfriendly act. It was probably this attitude by France which led Washington in his Farewell Address to warn the American people: "It is our true policy to steer clear of PERMANENT alliances with any portion of the foreign world." But Washington was at pains at the very same time to add: "Taking care always to keep ourselves by suitable establishments on a respectable defensive posture, we may safely trust to TEMPORARY alliances for EXTRAORDINARY emergencies."

Washington had led his countrymen in a successful revolution against Britain. LaFayette, the great French democrat, aided him in no small way. LaFayette's help was sincere. But Washington knew that the aid given by Louis XVI, who was later beheaded for undemocratic rule, was merely for expediency. Washington therefore was neither a Franco-phil nor an Anglo-phobe. The Jay treaty was concluded under his direction and it smoothed many points commercially and otherwise between England and this country. France had passed its terroristic years of the Revolution and was now governed by a Directorate. Soon French ships began fearful raiding of American vessels, confiscating them, and imprisoning sea men. It was at this point that an American commission, seeking a diplomatic understanding, was asked to pay a secret "loan" of some millions to the Directorate. It was nothing more than a bribe proposal. The "appeasement" was flatly rejected and one of the commissioners, C. C. Pinckney, is credited with saying: "Millions for defense, not one cent for tribute." John Marshall, later chief justice of the U. S. Supreme court, was another of the commissioners, and their report of the "X. Y. Z." affair, as the incident was called, stirred up the nation to a high pitch of excitement.

Like Cincinnatus of old, Washington was ready to leave the peace and quiet he had sought after 45 years of public service. Fortunately the "war" blew over. But once again Washington proved that he was "first in peace, first in war, and first in the hearts of his countrymen."

Advertise it in the Chronicle.

Marlette Livestock Sales Company

"THE THUMB MARKET"

Market Feb. 16, 1942—

Top veals.....	15.50-16.50
Fair to good.....	14.50-15.50
Seconds.....	13.00-14.00
Commons.....	10.50-12.50
Deacons.....	1.50- 9.75
Best butcher	
cattle.....	9.50-10.20
Fair to good.....	8.50- 9.25
Commons.....	7.75- 8.25
Feeder cattle.....	20.00-52.00
Best bulls.....	9.75-10.20
Light bulls.....	8.00- 9.50
Stock bulls.....	32.50-79.00
Best beef cows.....	8.50- 8.80
Fair to good.....	7.75- 8.25
Cutters.....	6.50- 7.50
Canners.....	5.00- 6.00
Dairy cows.....	60.00-106.00
Best hogs.....	12.80-13.10
Light hogs.....	11.50-12.50
Roughs.....	11.25-12.00
Lambs.....	11.00-12.25
Ewes.....	4.50- 7.75

Hay for Sows Aids Pig Crop

Pigs for pork assume some of the importance that "pigs" for steel rate in the struggle for dominance in the present war emergency. Which leads to a recommendation that Michigan farmers feed some of their brightest and highest quality alfalfa hay to prospective sow mothers.

Home-grown alfalfa hay of excellent quality makes an ideal supplement to grain for sows between breeding and farrowing time, says V. A. Freeman of the animal husbandry staff at Michigan State College.

Experiments at the college indicate that from one-fourth to one-third of the sow's ration can be alfalfa. With corn or corn and oats the hay lowers the cost of wintering sows and permits the use of home-grown feed.

Normally the sows will pick out enough hay from a rack where fresh supplies are placed every two or three days. But if hay is high priced it may pay to grind the hay.

For gilts about to produce their first litter of pigs, the hay grinding is considered essential. As much as one-third of the ration can be hay but this must be fed in a way that will include enough grain ration to keep the gilts growing well and in good condition. The trick is to mix the ground hay with the grain.

Sows with six or more pigs can hardly be overfed, says Freeman. But hay still can be a part of the feed, giving as much as five to eight per cent hay to provide vitamins until pasture is available.

The time to economize and use maximum hay is before farrowing time, after that the sow must eat more grain to provide plenty of milk for her litter, according to Professor Freeman.

Leaf-Eating Worms

From time to time, worms or other insects attack roses, eating holes in the leaf or consuming the entire leaf in some cases. The effect of these pests is readily seen. Spray or dust the leaves with a mixture containing lead arsenate. The next meal is the last for these bugs, if they are the leaf-eating type.

Directory.

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. Phone—Office 189R2, Home 189R3.

K. L. 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.
Phonics: Office, 98; Residence, 69.

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

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

Angus MacPhail Carl Keesh
MacPHAIL & KEESH
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

S. A. BELDING, D. V. M.
VETERINARIAN
Telephone Collect. 11
Elkton, Michigan

\$7.00 and Up
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-35.
Route No. 3, Caro, Mich.
Phone Caro 937-11

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

AT THE TOP OF THE LIST

Form DSS 226

—From the Richmond Times-Dispatch.

Looking Backward at Events That Happened 25 and 35 Years Ago

Twenty-five Years Ago.
February 23, 1917.

J. A. Caldwell has sold the Rex Theatre equipment to B. L. Middleton, who will move it to the building now occupied by his ice cream and confectionery store. . . E. B. Landon, former attorney and village president of Cass City, died Monday at Albany, Oregon, at the age of 77 years. . . Dr. John R. Foote, formerly a physician at Novesta Corners, was found dead in his office at Manistique, Michigan, Friday night. Death resulted from an internal hemorrhage.

G. W. Landon will drive a Ford this spring while delivering mail on Route No. 1. . . Dr. H. H. King has purchased a house in Unionville and will move there from Colling this week. . . Arthur and Philip Moore are drawing gravel preparing for building silos this summer on their farms near Beaulieu.

Thirty-five Years Ago.
February 22, 1907.

Bender Bros. have purchased the merchandise stock of Laing & Jones and are busy this week taking inventory. . . A log house located just outside the village limits to the north of Gagetown was burned to the ground Saturday evening, together with its contents. The house was occupied by John Schram and family. . . Two new automobiles have been purchased by Cass Cityites. The first, a four-cylinder Stevens Duryea, was purchased by Herb Frutchey. The other, a two-cylinder Detroit, is the property of A. Frutchey.

Rudolph Kaiser, who has been the guest of relatives and friends here the past four months, left Wednesday morning for Buffalo, N. Y., to resume his work for Uncle Sam. . . R. S. Brown of Gagetown has just received the prize awarded at the Huron County Masonic picnic last summer to the oldest Mason present. . . Mrs. Julia Dann left Tuesday for the Canadian Northwest. . . George L. Hitchcock this week purchased his mother's interest in the hardware business of J. L. Hitchcock & Sons and also her interest in the opera house block.

MICHIGAN MIRROR

Concluded from first page.
portion to the general objectives of what is needed to be done.

Lieut. Colonel D. E. Squier, who has been assigned by General Cummings of the Sixth Corps Area to the sixth civilian defense region with offices in Chicago, made this statement last Wednesday (February 11) to the Michigan Council of Defense:

"We in the regional office at Chicago consider the work being done in Michigan the leading work in this region. You here in this state are far ahead of most of the states of the Middle-West. When I saw what was being done here and when I saw the earnestness with which fire chiefs were taking up

their work at a school this morning and when I saw the preparation which had been made for instructing them, I was proud to say that I was a Michigander."

When is enough enough? Must our degree of preparedness depend upon future Pearl Harbors?

Who is making the sacrifices, anyway?

Newspaper headlines record the news that Singapore, Allied Nations' "Gibraltar of the East"—the great naval fortress which military experts told us was impregnable

against enemy assault—has fallen to the Japanese.

We are told the loss of Singapore may be likened to the loss of England from the American viewpoint. Washington officials say it may add a YEAR to the war. A year of what?

"C. I. O. Demands Wage Increase" is another headline. Let us read on. The C. I. O. demands the following from General Motors:

1. The closed shop with extended authority in plant management.
2. A wage increase of \$1 per day with "readjustment" every three months.
3. A \$100 defense bond in lieu of vacations.
4. Stricter seniority provisions.
5. More power for the "impartial umpire" to interpret contract provisions.

General Motors wages in cents per hour are 42 per cent ABOVE the national average.

A year of what?

"Two-Man Dispute Closes Ford Department." Here is another headline.

What were the workers making in the Ford department? Just tools and dies. How were the tools and dies to be used? Just to make bomber planes. And why are the bomber planes? To fight a war that we're going to win anyway—or will we?

"University Head Sees Near Defeat." Just another headline, this time quoting an address by the Rev. Edmund A. Walsh, vice president of Georgetown University, who said: "I don't believe that 20 per cent of our people realize we are at war. They will not apparently until the first casualties are made known and the first bombs start to fall. . . It is not defeatism to talk of defeat; it is prudence."

Is this "war-mongering?"

Captain Donald Leonard, civilian defense coordinator for Michigan, has repeatedly declared in community talks: "It is a pity that a few of the bombs that dropped on Pearl Harbor couldn't have fallen on—say Kansas City! Maybe that would have awakened the Middle West to the seriousness of this war!"

Is this statement needless hysterics to arouse the public?

"Henderson Fears Wage Inflation." Another headline.

The federal government economist, now price administrator at Washington, warned the war labor board that general wage increases—such as those sought by the Michigan C. I. O.—would add only to the ruinous spiral of inflation.

Who is paying these war wages anyway? Is it the General Motors Corporation and the Ford Motor Company or is it the American taxpayer who must foot the war bill, now or ultimately?

Michigan industry and business—all employers who have eight or more persons employed—have paid approximately \$140,000,000 in unemployment compensation taxes.

This money was paid by management and was deposited at Washington to the account of the state unemployment compensation commission for the purpose of paying insurance allowances to jobless as a "crutch" to help them along while they looked for work or until their jobs were resumed.

Is it not an employer-financed savings account?

Should this money be used as a dole?

Recommended by the legislative study commission is an increase in

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

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

minimum payments from \$16 to \$20 a week, a 25% raise. C. I. O. leaders had asked for \$24 a week for 28 weeks. They oppose the experience rating, provided for by Michigan laws, whereby employers who keep workers on the job can earn a reduction in taxes from 3 per cent to a possible 1 per cent—a possible saving of many millions. Should employers be given an incentive for keeping men at work?

Roy Newberry, editor, Coldwater Daily Reporter, said editorially on January 7: "Americans need discipline. They need a self-imposed discipline that springs from an intense devotion to their country and its interests, a discipline so strong that personal comforts become unimportant. In short they need to build morale."

In this editor's judgment we are unprepared spiritually as well as militarily.

But must it be necessary that we Americans "won't buckle down to the really hard work of winning the war," as Newberry put it, until three things happen: "They have got to be mad, they have got to be scared, they have got to be hurt?"

Mark P. Haines, editor, Sturgis Daily Journal, observed editorially Feb. 7: "The quicker we get serious about this thing, the sooner it is over. Every sacrifice, every extra bit of production accomplished now will save three sacrifices, make unnecessary three savings, render unnecessary three measures of production next year. Every step that can be taken in conservation now puts off the day of rationing. Every speed-up in preparation that can be made today will save American blood and American lives tomorrow. Every drop of sweat we shed today may save a drop of blood or a tear tomorrow."

Are we really serious about it TODAY?

Read the headlines of your hometown newspaper and you may think through the answers to some of the questions we have raised.

Every citizen is entitled to his own opinions.

As one citizen among millions, we offer these conclusions:

1. The average Michigan citizen DOES realize the seriousness of the war. He is going about his duties quietly. He is not vocal about his grim determination to win the

victory and his willingness to sacrifice for it. He is not grumbling.

2. A small minority, highly vocal, is seizing upon the war as an opportunity for selfish profit.

As the Sturgis newspaper editor phrased it: "Every drop of sweat we shed today may save a drop of blood or a tear tomorrow."

The sacrifices we make tomorrow will not shorten the war tomorrow. They must be made today—NOW.

Weed Problem

To get rid of sorrel in the front yard spray the weedy areas with one pound of iron sulphate mixed with one gallon of water. Mix in a porcelain, wooden or glass container. If the mixture comes in direct contact with the grass it may cause it to appear injured, but it seldom permanently harms a lawn. Spray the weedy areas with water in the evening and then first thing in the morning apply the iron sulphate.

Sleeping Before Midnight

It is a good thing to get sleep before midnight, but not because it is deeper or influenced in some way by the moon or stars. When people go to bed before midnight they usually get more hours of sleep than if they retired later, and the benefit comes from getting more sleep, not necessarily better sleep. The first two hours of sleep are of about the same quality, or depth, whether one goes to bed at 10, midnight or later.

Ship's Size

Ship's size is not necessarily deciding factor in ship's speed, though large ones are usually faster than small ones. But a motor launch can run circles around a big sailing ship and a mosquito torpedo boat around a huge ocean liner. A steamship averaging 20 knots might accomplish 3,200 mile voyage from Rio de Janeiro to Cape Town, South Africa, in about six days, while 10-knot ship would take nearly two weeks.

Tax Notice

1942 Dog Taxes are now due and may be paid either to Township Treasurer of your township or at office of County Treasurer. Rates until February 28, 1942, are—

Male and Unsexed Dogs	\$1.00
Female Dogs	\$2.00
Kennel License	\$7.50

Owners are requested in mailing remittance to give name of township and full description of animal.

Tax doubles, beginning March 1, 1942. Pay now and save.

ARTHUR M. WILLITS,
Tuscola County Treasurer

AUCTION

The following personal property and effects of Stanley Gil, Deceased, will be sold at auction, on the premises, 1 mile west and 1/2 mile north of Decker, Mich., commencing at 12:00 noon, sharp, on

Friday, February 27

LIVESTOCK

Two Bay Percheron mares, 2 years old
Bay Percheron gelding, 15 years old
Black Percheron mare, 15 years old
Black Percheron gelding, 6 years old
Black Percheron gelding, 7 years old
Black Percheron mare, 6 years old
Black Percheron mare, 16 years old
Roan Durham cow, 4 yrs. old, fresh 7 wks.
Roan Durham cow, 5 yrs. old, calf by side
Roan Durham cow, 4 yrs. old, due in March
Red Durham cow, 5 yrs. old, fresh 6 weeks
Red Durham cow, 4 yrs. old, fresh 7 weeks
Red and white Durham cow, 8 years old, fresh 3 months
Red and white Durham cow, 7 years old, fresh 10 weeks
Holstein cow, 7 years old, fresh 10 weeks
Red and white Durham cow, 8 years old, due in March
Red and white Durham heifer, 2 years old, due in March
Red and white Durham cow, 6 years old, due in March

Red and white Durham heifer, 2 years old, due in April
Roan Durham cow, 5 yrs. old, due in April
Red and white Durham cow, 8 years old, due in March
Red and white Durham cow, 3 years old, due in March
Red and white Durham cow, 4 years old, due in July
Red and white Durham heifer, 2 years old, due in April
Red and white Durham cow, 3 years old, due in March
Durham bull, 10 months old
Red and white Durham cow, 6 years old, due in August
Feeder heifer, 1 year old
Two feeder steers, 10 months old
Red and white Durham heifer, 1 year old
Durham steer, 2 years old
Red and white Durham bull, 10 mos. old
Durham bull, 2 years old
Durham steer, 8 years old
White steer, 2 years old

FARM MACHINERY, GRAIN, ETC.

International tractor, Model H, rubber and wheel weights, new
International two 14-in. bottom plow, new
International beet and bean drill, new
Parker beet lifter, new
International 6-ft. binder and tongue truck
International corn sheller, like new
International 2-row bean cultivator
International 1-row cultivator
International 5-ft. mower
Internat'l grain drill Double cultipacker
International hay loader
2-section spring tooth harrows

1-section spring tooth harrows
Wagon with hay rack
Wagon with gravel box
Two sets of double harness
Hay car, ropes and pulleys
Manure spreader
Scales, pails and milk cans
Steel posts and woven wire
Quantity of scrap iron
175 bus. of barley
20 tons of loose hay
50 tons of silage
Post drill, anvil, vise and many other tools and implements

TERMS—All sums of \$10.00 and under, cash; over that amount, 6 months' time will be given on joint, approved notes bearing 7% interest.

ESTATE OF STANLEY GIL, Deceased

Fred A. Simonson, Public Administrator for Sanilac County, Mich.

William Turnbull, Auctioneer State Bank of Sandusky, Clerk

WEEKLY NEWS ANALYSIS By Edward C. Wayne

Navy Reveals Damage to Jap Isles; Senate Again Acts on Price Control; LaGuardia Quits, Landis OCD Head; Normandie Creates Problem for Navy

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

RAID: On Japs

After two weeks of censorship the Pacific fleet command allowed news men to disclose the amount of damage inflicted by the U. S. navy in their spectacular attack on the Japanese Marshall and Gilbert islands.

These reports indicated that with the loss of only 11 U. S. aircraft, plus a minor bomb hit on one cruiser, and with a small loss of life units of the American fleet accomplished the following:

- Destroyed four military air bases.
- Destroyed two military villages.
- Destroyed four radio stations.
- Sank at least 16 Jap ships, including a modern cruiser, two submarines and a 17,000-ton liner.
- Damaged at least eight other Jap ships.

In addition to an undetermined number destroyed on the ground, the Japs lost 36 aircraft, including fighters and bombers.

Described as almost perfect timing and executed with speed and daring the raid was the first big answer to the often asked question, "Where is the fleet?"

CONSUMERS: Face Living Costs

It was apparent that the price control bill, which had prevented inflation of certain farm prices, was going to be subject to changes that might bring a big rise in the cost of some items.

The senate agriculture committee had unanimously approved a bill

The amendment had been tacked onto a bill passed which provided \$100,000,000 for the purchase of gas masks, auxiliary fire-fighting equipment and other protective goods to be used in the protection of the population against air raids.

The senate had been expected to go along with the house in its effort

JAMES M. LANDIS Succeeding Little Flower

to weed the "frills and furbelows" out of the program.

Senator Byrd, Virginia, keynoted this move by demanding that the OCD send his committee a list of all OCD employees getting over \$3,000 a year, and outlining their specific duties.

LUZON: 163 Planes

Continued efforts by the Japanese to land on Batan had been turned back by General MacArthur's highly mobile artillery forces in the general's "last ditch" fight to keep the American flag flying over the Philippines.

The anti-aircraft fire of MacArthur's men had continued good, the bag of seven planes in one day comparing favorably with other fronts where the United Nations had many more serviceable aircraft than did the defenders of Luzon.

Captured prisoners and other methods of gaining information revealed that five Japanese divisions had been identified as taking part in the battle, which would bring the estimated strength of the Japs actually on the front battle-line at close to 100,000 men.

Other divisions were on the island, keeping communications open, and it had been reported that reinforcements for the Japs were constantly arriving, thus steadily increasing the pressure on the American-Filipino army.

NORMANDIE: \$80,000,000 Job

Whether carelessness, sabotage or Fate was responsible, the \$8,000-ton Normandie, former luxury liner and now the naval auxiliary Lafayette, lay on her enormous beam-ends in 40 feet of water and 12 feet of mud at her dock in New York, an \$80,000,000 salvage job for the U. S. navy.

Twenty-two hundred men were at work inside of her, changing her over from peacetime to wartime uses when a welder's torch started a fire. Within minutes it was out of control.

SINGAPORE: Water-Pincers

A new tactic in warfare, the "water-pincers" movement, utilized by the Japanese in Malaya, had brought Singapore to her knees, spreading gloom in Britain, and making the defense of the East Indies a nearly superhuman job.

General Yamashita, commander of the Jap forces in Malaya, had won the Order of the Golden Kite and the Order of the Rising Sun for his success in driving the defenders out of Malaya, for smashing into the island of Singapore, first time in history that the historic port had been tested in battle.

The long, narrow peninsula of Malaya, difficult terrain, had apparently presented enormous invasion problems. The Japs had solved these by using small boats, many of them commandeered or captured, and sending small, well-armed and highly mobile detachments, first down the east coast, then down the west, making landings by night, and infiltrating behind the defenders.

Each time the British were able to make a swift withdrawal, and to salvage their main forces, but each time they lost ground, until they were finally driven back across the Johore causeway onto the Singapore island.

Literally scores of "bites" had been taken out of each coastline by this Japanese technique during their advance southward. At the same time the Japs had sent another large force to drive westward from the top of the peninsula in an effort to cut off the Burma road, but, more important, to protect their own rear.

SPY RAIDS: On West Coast

TWO BUDDHIST PRIESTS TAKEN

Weren't always praying

More and more Japanese continued to be caught in the nets spread along the West coast by the FBI.

The spy raids were being carried out almost daily by the G-men, who in one raid got 20 alleged spies and saboteurs and a truckload of ammunition and weapons.

Chief concentration of the raids was in Pacific coast counties where there were large military establishments.

At Salinas, Calif., following the questioning of several Japs taken into custody at a large lettuce farm, one of them turned out to be a former chief of police in Tokyo. Another was formerly a high official in the same police force.

A raid on a Buddhist temple in Monterey county yielded three priests. All of them had been in this country only a few months.

In a sporting goods store, about to purchase firearms, a former Japanese bootlegger with a police record was taken into custody.

It was here that a whole truckload of ammunition, rifles, shotguns, etc., was seized, together with the proprietor, a Japanese.

In 45 places searched, the yield was, among other things, 60,845 rounds of ammunition.

TEA: Panic Buying

A new U. S. agency had been formed to handle the tea situation which developed after grocers were apalled to find customers ordering tea in five-pound lots.

The panic in buying followed similar lines to that in sugar, and which had resulted in the setting up of a sugar rationing plan.

As more or less a natural outcome of the news from the tea-growing areas, WPB began to get reports of "five-pound tea buying" from all sections of the country, and it was regarded as essential that rationing be adopted if the buying panic had not been stopped voluntarily.

In the sugar situation, cases of prosecution began to pop up, one chain store manager, trying to make a sales record for himself, having disposed of 31,000 pounds of sugar, allegedly to illicit still operators. He was fined \$500.

DUTCH: Under Pressure

Complaints from the Netherlands East Indies command that too much of the naval force of the United Nations was engaged in "non-combatant work" came as the Dutch faced a pincers movement against Surabaya and the fear of a frontal attack on Java generally.

It was evident, said the Dutch leaders, that a giant pincers move was being directed at Java when the Japs landed in force on Celebes island, which formed the tip of the right flank of the Javanese defense line.

At the same time Axis sources had reported that the Japanese were demanding the surrender by the Dutch of all the East Indies, together with their oil supplies, in return for which the islands would be technically left as Dutch possessions.

Dutch sources said, however, that no Japanese proposal would be entertained, and they continued their "scorched earth" policy of destroying all oil installations before abandoning any property to the Japs.

Despite the costly losses inflicted on the enemy in Macassar strait last month, the Japs evidently had been able to make successful landings there.

Chief hope at present of the Dutch in captured territory was the report of successful guerrilla action which had really been the answer to the loss by Japan of any real victory in the war with China. One Dutch authority had said:

"Nowhere do the Japs feel safe. Our men behind their lines are picking them off, two today, ten tomorrow, and the toll is mounting and steady. This guerrilla war is being fought in an incessant downpour of rain."

CLOSER:

Draw Lines of War

Though there was little evidence of a slackening of the general Japanese advance through the island empire of the Southwest Pacific, it seemed that as the days wore on, the main battle lines were drawing closer together.

Arrival in New Zealand of the first units of Admiral Leary's naval forces heralded, according to news-men who accompanied the fleet, the establishment of a supply line for the United States.

NECROLOGY

Stanley Giles

Stanley Giles, 55, of Decker died last Wednesday, February 11, in Pleasant Home Hospital after a short illness. Funeral services were held at 10:00 a. m. Saturday in St. Joseph's Catholic Church, Sandusky. Rev. Fr. John Bozek, pastor, officiated. Burial was in Mt. Olivet Cemetery in Detroit.

Stanley Giles was born in Poland in 1886 and came to the United States in 1910. There are no survivors. Mr. Giles served in the first World War with the American forces.

Mrs. Edward Beebehyser

Catherine Margaret Dickson, one of eight children, whose parents were John and Catherine Dickson, early settlers of the late sixties of Novesta Township, passed away at the home of her daughter, Mrs. Elizabeth Lintz, of Farmington on Saturday, February 14. The body was brought to Cass City Monday when short services were held at the chapel in Elkland Cemetery. Rev. Frank B. Smith, pastor of the local Baptist Church, officiated.

Catherine Margaret Dickson was born in London, Ontario, January 30, 1862. She was married to Edward Beebehyser 56 years ago at Pontiac after which they made their home and reared their family on a farm three miles south of Cass City. Later they moved to Pontiac.

Mr. Beebehyser died March 6, 1936, one year after they celebrated their golden wedding anniversary. She is survived by three daughters, Mrs. Mae Hamlet, Mrs. Morea Timney and Mrs. Lintz, all of Pontiac; two sons, John Beebehyser of Flint and Edward M. Beebehyser of Shawnee, Oklahoma, who is employed by the United States government in Hawaii; six grandchildren and one great grandchild. She also leaves three sisters, Mrs. John McLarty, Cass City; Mrs. Spencer Elliott, Sacramento, California; and Mrs. Janet Phelps, Gilroy, California.

Mrs. Lawrence Hoffarth

Mrs. Lawrence Hoffarth passed away Tuesday morning, February 17, in Pontiac General Hospital after an illness of three weeks. She had been a patient in the hospital since Friday.

Fannie Chambers, daughter of Stephen Chambers and Mary Garbutt Chambers, was born June 17, 1873, in North Branch, Michigan, and has lived in the Thumb district most of her life. For eight years they made their home south of Cass City.

Mr. Hoffarth died in August, 1938, and since then Mrs. Hoffarth has made her home with her children.

Funeral services will be held at 2:00 p. m. today (Friday) at the Novesta Church of Christ. Ali B. Jarman, pastor, will officiate. Burial will be in Kingston Cemetery.

Previous to the funeral the body was at the home of her daughter, Mrs. Leon Hall, 3147 Caroline Street, Auburn Heights, where a prayer service was held Thursday evening at eight o'clock by Rev. H. E. Lobaugh of the Auburn Heights Presbyterian Church.

She is survived by seven children, Mrs. James Holcomb, Mrs. Leon Hall and Mrs. Henry Parker, all of Auburn Heights; Mrs. Wilbur Clark and Mrs. Beatrice Graves, both of Detroit; Mrs. Maynard McConkey, Cass City; Forest Hoffarth of Rochester; seventeen grandchildren and three great grandchildren. She also leaves two brothers, William Chambers, Clifford; Oscar Chambers, Shabbona; and two sisters, Mrs. Anna McFarlane, Saskatchewan and Miss Orpha Chambers of Utica.

Neil MacCallum

Neil MacCallum, 78, prominent Sheridan Township farmer, passed away early Wednesday morning, February 18, in Pleasant Home Hospital. He had been taken ill with a stroke the previous Wednesday.

Neil MacCallum was born in Glencoe, Ontario, November 28, 1863, and came to Huron County in 1881.

He was married to Miss Meade Watson February 28, 1906, who survives him. He also leaves two daughters and three sons, Mrs. Mary Smith of Uby, Miss Effie and Angus MacCallum at home, Malcolm of Detroit and Corporal William MacCallum, who is stationed in California with the United States Army; three sisters, Mrs. Effie Johnson and Mrs. Sarah MacLachlan, both of Cass City, and Mrs. Kate Ferguson of Berkey.

Funeral services will be conducted Friday afternoon at 1:30 o'clock by Rev. E. Barthelow, pastor of the Uby Presbyterian Church, at the Fraser Presbyterian Church. Burial will be in McTaggart Cemetery in Huron County.

Neil MacCallum was taken ill just one month following the death of his brother, Archie MacCallum, who passed away January 11.

Mr. MacCallum was a kind husband and father and his ever readiness to lend a helping hand won for him many friends. His affable, courteous and pleasant ways not only won for him friends by the score but retained them.

He has been a member of the Fraser Presbyterian Church for 50 years. He succeeded his father as an elder of the church, which office he held for twenty-two years until his death.

COLWOOD.

Vincent Dillon, Vincent Pine, Merie and Robert LaFave, Robert Smith and Joe Melek were among those examined for military service at Waljamega Tuesday.

Floyd Bell is in Detroit looking for work.

Thomas Smith, who is working in Pontiac, spent Sunday at his home here. Leslie Peasley of Novesta spent Sunday at the Smith home.

L. J. Dillon is confined to his home with the mumps.

Mr. and Mrs. Clayton O'Dell and family were Sunday dinner guests of Mr. and Mrs. Elden Vader.

Mr. and Mrs. Joe Malek of Romeo came Saturday evening and stayed until Tuesday at the Thomas Smith home. Kathleen Smith returned to Romeo with them to visit for a few days.

DEFORD

With the Sick—

Mrs. Grace Kelley, who has been very ill for three weeks, shows no improvement from a tired heart and high blood pressure.

Mrs. F. S. Riley has been quite ill for two weeks and is still confined to her bed. Over exertion of a weak heart is the base of trouble. George McArthur is still gaining in strength.

John Whale is in poor health at this writing.

Bernice Wallace is numbered with the sick.

On account of illness, Leslie Drace is remaining in bed for a few days.

Mr. and Mrs. Joshua Curtis have two new grandchildren. A daughter, Rosalie Elaine, was born on February 8, to Mr. and Mrs. Eddie New of Lake Orion; and a son, Richard Nelson, on February 11, to Mr. and Mrs. Buster Curtis at Rochester.

Mr. and Mrs. Chauncey Tallman were dinner guests of Mr. and Mrs. Harvey McGregory last week.

Mr. and Mrs. James Morley have rented the Sim Pratt farm and moved there during the past week.

Mr. and Mrs. Arthur VanBari-com of Pontiac were week-end guests of their daughter, Mrs. Perry Sadler, and family.

Mr. and Mrs. Jesse Bruce of Pontiac were week-end guests of Mrs. Bruce's parents, Mr. and Mrs. Wolden.

James Osburn spent a few days in Detroit at a convention of drain commissioners.

Mr. and Mrs. Walter Kelley were Sunday afternoon visitors at Akron of Mr. and Mrs. Louis Severance.

Mr. and Mrs. Nelson Hicks of Flint were visitors on Saturday of their children, Mr. and Mrs. Lloyd Hicks, and of their parents, Mr. and Mrs. W. B. Hicks.

Mrs. Iva Funk came on Tuesday and is a visitor at the Roy Courlis home.

Mr. and Mrs. Chauncey Tallman, Mrs. Joe Oleski and family, Emily, Joey and Josephine, Helen Luana and Mrs. Clarence Smith attended the musical concert at the Cass City school auditorium given on Wednesday evening by the Myers Quartet and sponsored by the Nazarene Church of Cass City.

Out of respect to their chairman, Mrs. F. S. Riley, who is ill, the Extension Club scheduled for this week, have postponed their meeting date for two weeks when the meeting will be held with Mrs. Cooklin.

Mrs. William Patch spent the week-end visiting relatives in Detroit and Rochester.

Mr. and Mrs. John Mays and two children of Deford were Sunday dinner guests of Mr. and Mrs. Chauncey Tallman. Other callers were Helen Luana, Bernice Vorhes, Mr. and Mrs. Deering and two children of Wilmet and Mr. and Mrs. Francis VanHorn of Pontiac.

A group numbering fourteen of the young people's society attended a group meeting of Methodist

young people on Tuesday evening in Caseville and brought the Huron County banner home which they won.

Visitors at the William Patch home Sunday were Mr. and Mrs. Bud White, Edna Currie and Bill Hicks.

Mr. and Mrs. Bernice Kelley of Pontiac were Sunday visitors of their mother, Mrs. Grace Kelley, who is ill.

Raymond Wallace of Ypsilanti spent from Thursday until Monday at his home here.

MERCHANTS' LEAGUE.

	W	L	Pct.
Farm Produce Co.	19	8	.704
Gagetown Oil	16	11	.593
S. T. & H. Oil	14	13	.519
Sinclair Oil	14	13	.519
Doerr's Restaurant	13	14	.481
Bankers	12	15	.444
Cass City Oil & Gas	11	16	.407
Gross & Maier	9	18	.333

The Gagetown Oil and Gas team were the only group to take all three games which leaves them in second place alone and only three games behind the fast moving Farmers' Five. Alex, the Tio boy, wiggled his way out of the doghouse by hammering down a count of 625 pins which is something to bark about.

Exclusive Writing

Shakespeare wrote exclusively for the Blackfriars and Globe theaters in London.

Caro Livestock Auction Yards

Market Report for Tuesday, Feb. 17, 1942—

Best veal	16.00-16.50
Fair to good	15.00-16.00
Common kind	14.00-15.00
Lights	13.00 down
Deacons	2.00-7.50
Best butcher steers	10.30
Fair butcher cows	8.00
Common kind	7.50-8.00
Canners	6.00-7.00
Hogs—	
200 to 220 lbs.	13.25
180 to 200 lbs.	13.25
220 to 240 lbs.	13.20
Roughs	11.60

Sale every Tuesday at 2:00 p. m.

Herb Haist, Auctioneer

CASS THEATRE—CASS CITY

Fri.-Sat. Feb. 20-21
Two Thumb Premiers!
\$195.00 Award!
TOM KEENE in
"DYNAMITE CANYON"
— and —
"SMILING GHOST"
with Wayne Morris
Free Midnight Show Saturday!
Sun.-Mon. Feb. 22-23
Continuous Sunday from 3:00
Two Thumb Premiers!
JOAN BLONDELL and JOHN WAYNE in
"LADY FOR A NIGHT"
— and —
"THE CARTER CASE"
James Ellison-Virginia Gilmore
Latest News and Cartoon
Three Hours of Deluxe Entertainment
Tues.-Wed.-Thur. Feb. 24-25-26
Special Showing!
Smash Box Office Record
Breaker!
MICKEY ROONEY and JUDY GARLAND in
"Babes on Broadway"
It's Tops in Entertainment!

Tree Owns Itself
A white oak near Athens, Ga., is unique in that there was willing to it by its owner, William H. Jackson, "for and in consideration of the great love I bear this tree and the great desire I have for its protection . . . entire possession of itself and all land within eight feet of the tree on all sides." This deed, dated 1820, is recorded in the town clerk's office.

Batter Will Keep
Batter prepared for fritters will keep for several days if poured into a glass jar, sealed and kept in refrigerator. Chilling makes a lighter batter.

STRAND

— CARO —
Thumb's Wonder Theatre

Fri.-Sat. Feb. 20-21

Thumb Premier!
You'll split a seam from beam to beam!
Edmund Lowe and Victor McLaglen in
"Call Out the Marines"

It's rough, tough and terrific!

\$210.00 FREE FRIDAY!

Saturday Midnight Show and Sunday-Monday Feb. 22-23
Continuous Sunday from 3:00
Premiere Showing!

Flaming drama scorches the Western skies! It's white man's courage versus redskin cunning. See . . .
"VALLEY OF THE SUN"
with Lucille Ball, Dean Jagger, James Craig, Billy Gilbert, Tom Tyler, Antonio Moreno. From the sensational Saturday Evening Post serial by Clarence Budington Kelland.

Plus a great line-up of shorts
All-color Cartoon Latest News
Tues.-Wed.-Thur. Feb. 24-25-26
Special Premiere Engagement!
First Michigan Showing!
No Advance Admissions!
A Three-Ring Circus Ringing with Disney Fun and Song!

WALT DISNEY'S
FULL LENGTH FEATURE
DUMBO
IN TECHNICOLOR
DISTRIBUTED BY RKO RADIO PICTURES

Also On the Same Program—
a Brand New Streamliner . . .

"Miss Polly"
starring Zazu Pitts and Slim Summerville

TEMPLE

Fri.-Sat.-Sun. Feb. 20-21-22

Two Brand New Hits!
Robert Young and Marsha Hunt in
"Joe Smith, American"

— plus —
Bill Elliott and Tex Ritter in
"Lone Star Vigilantes"

\$210.00 FREE FRIDAY!

Better Feeding Brings Better Profits

The various feeds we carry are scientifically produced to bring the best results in your breeding of live stock. They are the best feeds that money can buy—and we don't mean a lot of money. Your live stock profits will increase in direct proportion to the quality of feeds you use.

If you prefer using your own grains for your feeds, our grinding and mixing machines will prepare this feed for you. We have in stock concentrates and supplements for use in making homemade feeds. We also can supply formulas for mixing feeds.

The Farm Produce Co.

MISCELLANY:

Washington: All silk processors were ordered within 48 hours to sell their entire stocks of silk to the government, on penalty of having them commandeered.

Washington: Congress was frankly told that the reason for the short American supply of scrap metal could be traced to extremely heavy shipments to Japan before the declaration of war.