

Sandusky and Caro Play Champ Game of Tourney Tonight

Bad Axe Upsets Cass City in Opening Game Here Last Thursday.

In the opening game of the Class B basketball tournament held at Cass City Thursday, Mar. 11, Bad Axe downed Cass City 27-25 in a hard fought contest. Schmidt, Bad Axe high scoring forward, flipped in a one-handed shot from the side of the court to break a 25-25 deadlock, with 37 seconds to go. Cass City got three shots after that time but all missed their mark.

Cass City went out ahead in the first quarter 8-2 and held a 10-15 lead at the half, but faltered in the third quarter and trailed by a 20-15 score. Late in the fourth quarter, Cass City tied up the score at 25 all then lost on Schmidt's last minute shot. Schmidt scored 19 of his team's 27 points to lead Bad Axe to victory. Bugbee kept Cass City in the running with his short pivot shots and led Cass City in scoring with 14 points. Captain Fred Auten and Ed Doerr, seniors, played in their last basketball game for Cass City High.

On Friday night, Marlette and Sandusky tangled in the opening game and Sandusky won by a 35-26 score. Beatty with 11 points, Stolicker with 8 and Woodward with 7 led Sandusky to its victory. Dillon with 10 points and McElhinney with 6 were Marlette's leading scorers. Marlette was behind 18-8 at the end of the first half and came within 4 points of a tie early in the fourth quarter, 18-22, but from there on Sandusky had full control of the game.

The chairmanship of the Cass City unit for the annual Easter seal sale to finance the work of the Tuscola County Chapter of the Michigan Society for Crippled Children has been accepted by Willis Campbell.

The sale will open on March 26 and continue until Easter. In accepting the appointment, Mr. Campbell said that he anticipated the upward trend of the seal sale to continue this year, as it has consistently done in the past.

"The experience of our first war-

time year has indicated unmistakably that the citizens of America realize how vitally our services are to the nation," Mr. Campbell said.

"Not only has the size of the civilian job done by Easter seals increased, but the benefits of the experience of all societies for crippled children and adults in programs of occupational therapy, sheltered workshops, vocational guidance, training of the crippled for productive jobs, and placement in employment will be urgently needed as the war progresses," he declared.

Elkland Caucus Was Quiet Affair Tuesday

About 25 citizens attended the Republican caucus in Elkland Township Tuesday afternoon. The following ticket was placed in nomination:

Supervisor, J. C. Hutchinson; clerk, Chas. E. Patterson; treasurer, Alex Henry; highway commissioner, Wm. Helwig; justice of the peace, Henry Smith; member of board of review, Jos. Crawford; constables, Ray Fleanor, Harold Greenleaf, Edward Golding, Edward Buehry.

Walter Mann presided as chairman and J. C. Corkins served as clerk.

Local Farmers Ask for a Soil Conservation Dist.

Plan to Go Ahead with the Work and Secure a District in Near Future.

Farmers of Elkland, Elmwood, Ellington, Almer, Indianfields and Juniata Townships who recently circulated a petition for the formation of the Cass River Soil Conservation District plan to go ahead with the work and secure a district as soon as possible. The State Soil Conservation Committee approved their petition and authorized a public hearing to be held April 8, 1943, at 2 p. m. in the Tuscola court house.

The State Soil Conservation Committee is composed of E. I. Anthony, dean of agriculture, Michigan State College, Charles Pigy, commissioner of agriculture, and P. J. Hoffmaster, director of Michigan Conservation Department.

Turn to page 4, please.

Novesta Pays More Than Double Red Cross Quota

Assigned \$150.00, that Township Has Subscribed \$311.63 to Date.

Novesta Township was assigned a quota of \$150.00 in the Red Cross War Fund drive by the county organization and to date \$311.63 have been subscribed, according to the report of Howard D. Malcolm, drive manager. Mr. Malcolm was assisted in the campaign by Frank S. Riley, Mrs. Frank Little and Chas. R. Kilgore, as members of the township committee. Subscriptions were received from the following:

Gifts of \$5.00.

Paul Koeltzow, Mr. and Mrs. Hazen Warner, Sam Popham, Milton Sugden, Mike Lenard, Deford Methodist W. S. C. S., Mr. and Mrs. Lowell Sicker, Mrs. Fred Hartwick, James Nelson, John Gordon, Walter Kelley, Catherine Wojtaszek, Wm. Zimnecker, Chas. Kilgore, Mrs. Neil Martin, Elmer Webster, Robt. Phillips, Frank Little, Joseph Polheber, Howard Malcolm, Louis Locke, Frank Novak, John Moshier.

Gifts of \$3.00.

Chas. Tedford, John Smetek, Harley Kelley, Joe McCracken, Deford Bank.

Gift of \$2.50.

Mrs. Benedict.

Gift of \$2.03.

A. B. Quick.

Gifts of \$2.00.

Mr. and Mrs. J. H. Pringle, Harvey Palmateer, Alice and Philip Retherford, Mr. and Mrs. Fred Schwaderer, Mr. and Mrs. Ralph Young, Henry Cuer, Harvey Pelton, Mr. and Mrs. Geo. Spencer, J. Wells Spencer, Peter Kloc, Walter Thompson, Mrs. Geo. McArthur, Mrs. Chas. McConnell, Mack Little, James Tracy, Rinerd Knoblet, Vern Little, Clare Root, Geo. Kloc, John McArthur, Clarence Cox, Joe Molnar, Vern Stewart, R. E. Johnston, Fred Purdy, Frutchey Bean Co., Kenneth Kelly.

Arthur Bunker, Mr. and Mrs. Frank Hegler.

Turn to page 4, please.

Rotarians See Junior Play Preview

Members of the Rotary Club had the privilege of previewing sketches of the junior play, "Ring Around Elizabeth," when the cast of 12 under the direction of Glenn Wooster, dramatics coach, gave the club several short dramatic features of the comedy at the club's luncheon hour Tuesday. They were very good and Rotarians want to see it produced next week when costumes and stage scenery will aid in its presentation. The dates are March 25 and 26.

Members of the cast are Lorrene Muntz, John Bugbee, Bonnie Mark, Kathryn Price, Betty Golding, Eva Jane Somes, Shirley Surprenant, Ellen Lou Larkin, Grant Little, Bob Ryland, Robt. Hamilton, and Kenneth Price.

Tuscola Contingent Left County March 18 for Fort Custer

Four Men Join Navy and Caro Man Enters Ranks of U. S. Marine Corps.

A group of Tuscola County men left Caro on Thursday, March 18, for the Army reception center at Fort Custer. In the contingent were:

Rex Hiser, Caro.

Edgar Sherman, Mayville.

Louie Haffey, Kingston.

Wm. Frei, Caro (volunteer).

Nick Sipus, Caro.

Leland Bills, Caro.

Ottomar Roth, Reese.

Edward Knyzewski, Cass City (volunteer).

Teddy Jasinski, Caro.

Andrew Houthoofd, Akron.

Fred TerBush, Mayville.

Frank Gyomory, Deford.

James Downing, Gagetown.

Kenneth Randall, Vassar (volunteer).

Harold Bauer, Unionville (volunteer).

Jay Morse, Fostoria, transferred in from Oakland County.

Carl Lenhard, Gagetown, transferred in from Washtenaw County. Join the Navy.

Selectees who joined the Navy include Geo. Toth, Fairgrove; Wayne Rabideau, Cass City; Edward Drubin, Millington; Andrew Czapp, Akron, transferred in from Saginaw County.

Victor Gzrenkowski of Vassar is a volunteer and joined the Marines.

Kenneth Losee of Fairgrove will be inducted into the Army at Fort Custer today.

Paragraphs About Men in the Service

A-C Bruce E. Stine has been transferred from Wooster, Ohio, to Iowa City, Iowa.

Frank Fort, Y 8-C, of Brooklyn, N. Y., is on an 11-day leave with his parents, Mr. and Mrs. Alfred Fort, here.

Cpl. Eldon R. Hall is still going to school at Camp Crowder, Mo. He has been sick with the flu, but is better. His address is Co. G, 800th St. R., Brks No. 3726, Camp Crowder, Mo.

Pvt. Walter Kolacz, son of Mr. and Mrs. Casper Kolacz, of Cass City, attained a thorough knowledge of the handling of the pistol at Fort Knox, Kentucky, with which he fired a score of 240 out of a possible 250.

Pvt. Basil Bigham, who has been spending a month's furlough with his parents, Mr. and Mrs. Herbert Bigham, left Tuesday to visit his brother, Lloyd Bigham, in Pontiac, and left there Wednesday to return to Trinidad, Basil was called home because of the illness of his mother. She is gaining nicely.

To Extend Youth Program to the Elementary Schools

The Michigan Youth Farm Labor program will be extended to include pupils of the state's elementary schools. The campaign to enroll boys and girls as volunteer farm workers had previously been limited to students in the 600 Michigan high schools and out-of-school youths of high school age. According to C. B. Dibble, state Administrator of the program, there will be no enrollment drive for elementary school volunteers, but county school commissioners will be called to notify the pupils who are qualified for farm work. Training classes for volunteers are under way in Benton Harbor, Saline, Marysville, Lansing and other cities under the direction of the State Department for Control of Vocational Education.

Caro 34, Bad Axe 32

In another upset of the tournament, Caro High rallied in the last quarter to defeat Bad Axe by a one basket margin—34 to 32. Scoring was frequent in this game with neither team leading by more than 4 points during any part of the game. Bad Axe led 9-8 at the end of the first quarter, Caro was ahead 20-19 at the half, Bad Axe led at the end of the quarter 27-24. Caro gained the lead with 4 minutes to go and held it to win the game 34-32. Huffman and Ogden paced Caro's victory with 14 and 13 points respectively. Schmidt again led Bad Axe in scoring with 10 points and Flannery was a close second with 8 points.

Caro's victory over Bad Axe puts them against Sandusky for the "area" championship at 8:15 tonight (Friday). The outcome of this game is as much in doubt as any have been in this tournament.

Elkland Raises Payments to Red Cross to \$1,706

Citizens of Cass City District Pay 170% of the Quota Assigned.

Elkland Township has exceeded its quota in the Red Cross War Fund campaign by \$706.30. Assigned \$1,000 as the quota, Elkland citizens have paid \$1,706.30 into the fund, says Rev. Frank B. Smith, manager of the drive.

Last week subscriptions amounting to \$1,332.64 were tabulated in the Chronicle. Since that report, \$323.66 have been paid by the following persons:

- Gift of \$50.00. Andrew T. Barnes. Special Contribution. Billboard advertising by S. Champion Poster Advertising Co., Inc.
 - Gift of \$25.00. Dr. H. T. Donahue.
 - Gift of \$12.00. A. Fort.
 - Gifts of \$10.00. Frederick Pinney, Mrs. Jacob Messner, Aikman Bakery.
 - Gift of \$9.00. A. Whitfield.
 - Gift of \$6.00. Farm Produce Co.
 - Gifts of \$5.00. Vernor Bird, J. E. Crawford, Mr. and Mrs. Fred Buehry, Mr. and Mrs. Sam Helwig, Alfred Wallace, Rev. John Bozek.
 - Hugh Murro, Sam's Restaurant, Pauline Knight, Mrs. Jane Hitchcock, Margaret Sassanella, Chas. W. Ewing, W. A. Parrott, Mr. and Mrs. John Reagh, Mr. and Mrs. W. Sedlick, John A. Benkelman.
 - Gift of \$4.00. Mr. and Mrs. A. H. Kinnaird.
 - Gift of \$3.16. Eighth Grade of Cass City Junior High School.
 - Gifts of \$3.00. Vernon Carpenter, Clayton Root, Frank Reid, J. I. Niergarth.
 - Gifts of \$2.00. Mr. and Mrs. Garfield Leishman, Mr. and Mrs. Walter Goodall, Mr. and Mrs. L. Law, Mrs. Ellwood Eastman, Ellwood Eastman, Freda Graham, Mr. and Mrs. Jas. Milligan, Wm. Joos, John Battle, Barbara Fort, Eleanor Bigelow, Mrs. Parrott, Henry Jordan.
 - Mr. and Mrs. Russell Johnson, Eleanor Cotton, Mabel Stickney, Verda Zuschnitt, Anthony Doerr, Mrs. Mary Klein, George Battel, Mr. and Mrs. Maurice Joos.
- Turn to page 8, please.

Large Audience at World's Day of Prayer

The World's Day of Prayer held in the Methodist Church Friday afternoon was attended by a large audience composed of members of all the missionary societies of Cass City and Bethel. War mothers were special guests and were seated in a section of the church reserved for them. Each one was presented with a carnation.

Mrs. Audley Kinnaird presided as chairman and members of the various churches participated in the program. The sum of \$17.00 was realized in the offering which will be used for missions.

Ninetieth Birthday of Jesse Cooper Was Observed Sunday

A family dinner was held Sunday in the home of Mr. and Mrs. Walter Schell in honor of the 90th birthday of Mrs. Schell's father, Jesse Cooper. Guests were Mr. and Mrs. Frank Jeffery and granddaughter, Susan Stewart, of Drayton Plains, Mr. and Mrs. Julius Ehlike of Detroit; Mr. and Mrs. Fred Cooper, son, Max, and daughter, Shirley, of Kingston and Mr. and Mrs. George Cooper of Marlette.

Despite his advanced age, Mr. Cooper is remarkably alert mentally. His mind is clear and his eyesight exceptionally good, never having worn glasses. He eagerly waits each day for a newspaper to keep up with the present world news.

Tuscola Co. Has 19 Students at Central Michigan College

Of the 87 counties in Michigan, 63 are represented at Central Michigan College this semester. Isabella, home county of the college, leads with 97 of its sons and daughters attending Central.

Tuscola county placed eighth with nineteen students at Central. They are: Leah Turner, Akron junior; Dorothy Ayre, sophomore; Philip Hurford, senior; Phyllis Kenney, junior; Jack Taylor, senior; Jane Watrous, freshman, all from Caro; Glenra Asher, senior; Mary Lee Doerr, sophomore; Betty June McCallum, freshman; Lewis Profit, freshman; Eleanor June Ross, freshman; Jean Tuckey, junior, all from Cass City; Mabel Gehrls, Fairgrove sophomore; Fontaine Sugden, Mayville, junior; Doris Tremlin, Millington junior; Doris Deigel, Silverwood sophomore; Betty Baldwin, Tuscola sophomore; Aletha Hemerline, Unionville junior; Joyce Van Petten, Vassar sophomore.

Tuscola Co. Women's Clubs Will Meet in Akron on March 27

The 20th annual meeting of the Tuscola County Federation of Women's Clubs will be held Saturday, Mar. 27, in the Presbyterian Church at Akron with the Akron Woman's Study Club as hostess club.

"Faith" is the theme of the convention. Rev. John Zeewu of Vassar and Rev. Elmer I. Braden of Caro are the principal speakers and the Vassar Junior Club will present a skit, "Wanted a Wife."

Officers of the county federation are: President, Mrs. R. L. Robinson, Wixson Club, Caro; vice president, Mrs. Blanch Fox, Kingston Club; secretary, Mrs. Grant Patterson, Cass City Club; treasurer, Mrs. Bertram Partlo, Akron Club.

Launch Farm Scrap Drive in Michigan

The campaign for collection of heavy metal scrap from Michigan farms was launched at a meeting in Lansing March 9, attended by representatives of farm implement dealers, farm organizations and salvage committees. The drive for farm scrap will be held during the week of April 4 in the southern area of Lower Michigan. In northern Michigan and the Upper Peninsula the drive has been set for April 25. District meetings for discussion of campaign plans will be held during the last two weeks in March.

The seriousness of the need for heavy farm scrap was impressed upon those attending the Lansing meeting by W. R. Talbot, of Washington, chief of the General Salvage Branch of the Salvage Division of the War Production Board.

NO CONTESTS AT THE GREENLEAF CAUCUS

There was a fair attendance and no contests at the Greenleaf Township caucus. The following ticket was placed in nomination:

Supervisor, Stanley Willis; clerk, James Dew; treasurer, Ida Gordon; highway commissioner, James Pettinger; justice of the peace, John Wright; member of board of review, John Gordon; constables, Lester Barnes, Bruce McRae, Carl Howarth, Albert Kolar.

ANNUAL MEETING OF CO. HOLSTEIN BREEDERS

The Holstein breeders of Tuscola County will hold their annual meeting on Friday, Mar. 19, at 2 p. m., in the Fairgrove High School. Ernie Clark, field man for the Holstein-Friesian Association, will be present.

Auction Sales

Samuel H. Kirby has sold his farm 2 miles east of Owendale and will have an auction sale of live stock, implements and feed on Monday, Mar. 22, with Jay Dickinson as auctioneer and the State Savings Bank of Gagetown as clerk. Full particulars are printed on page 6.

Wm. G. Jackson has rented his farm 5 miles west and 1/4 mile north of Cass City and has engaged Arnold Copeland to sell live stock and implements at auction on Tuesday, Mar. 23. The Cass City State Bank will serve as clerk. All details are printed on page 7.

Having rented his farm, Samuel W. Blades will sell cattle and farm tools at auction on Wednesday, Mar. 24, with Arnold Copeland as auctioneer and the Cass City State Bank, clerk. His advertisement on page 6 gives the list of property, terms, etc.

John Wojtaszak has sold his farm 1 mile west and 4 miles north of Deford and will sell cattle, horses, implements, feed, furniture, etc., at a sale on Saturday, Mar. 27. Arnold Copeland is the auctioneer and the Finney State Bank is clerk. Full particulars are printed on page 3.

Robt. Fuester will advertise a sale in the Chronicle next week for Wednesday, Mar. 31, 3 miles west, 1 mile north and 1/4 mile west of Uby.

Auction Sale of Albert Siegwart Cancelled

The auction sale of Albert Siegwart, scheduled for Friday, March 26, and advertised on page 7, has been cancelled, owing to the fact that Mr. Siegwart has rented a farm and has need of his stock and implements. Notice of cancellation came to the Chronicle after that portion containing his ad had gone to press.

BEEKEEPERS TO HOLD ANNUAL MEETING

The Tuscola County beekeepers will hold their annual meeting on Tuesday, Mar. 23, at 2:00 p. m., in the court house at Caro. The program will cover the various war regulations and production problems, particularly increasing production. R. H. Kelly, apiary specialist, Michigan State College, will be present at the meeting.

Auten's Wildcats Tamed Tuesday Night

The high mark of the basketball season was reached Tuesday night at the "Gay Nineties" game when Frank Reid's Professionals tangled with Meredith Auten's Wildcats, before a large crowd at the school gymnasium.

The Pros' armored division and superior heavy artillery proved too much for the Wildcats' light cavalry. By the end of the game, the Wildcats resembled tame domestic felines, say the south side reporters. The score—Professionals 24, Wildcats 22.

Each team was equipped with a doctor, trainer, crutches, splints, and first aid station.

A preliminary game between boys from the fifth and sixth grades started the action.

The band, decked in the finery of the late nineties, added considerable to the occasion. The proceeds went to the Crippled Children's Fund.

The crowd was promised an evening of fun. They had it.

Frutchey Bean Co. Elected Officers

At a meeting of the board of directors of the Frutchey Bean Co. held on Wednesday, Mar. 10, A. D. McIntyre was elected president and general manager. Other officers chosen were: Vice president, Mrs. Alice Nettleton; secretary, Irene McIntyre; treasurer, George McIntyre; assistant secretary, Arthur C. Atwell.

Leek Ladies' Aid Reunion in Cass City on Thursday, April 1

The 12th annual reunion of the Leek Ladies' Aid Society will be held at the home of Mrs. Walter Schell in Cass City on Thursday, April 1. Potluck lunch will be served at noon.

Officers of the society are: President, Mrs. John Whale, Decker; vice president, Mrs. George Cooper, Marlette; secretary-treasurer, Mrs. G. A. Martin, Deford.

CASS CITY GRANGE WILL MEET THIS EVENING

The Cass City Grange will meet this (Friday) evening, Mar. 19, when members of the Grant-Elkland Grange will be their guests. Hosts and hostesses will be Mr. and Mrs. Morton Orr, Mr. and Mrs. Joseph Benkelman, and Mr. and Mrs. Audley Lawson.

County Agricultural Agent Norris Wilber will address the organizations on "Soil Erosion."

ATTENDED EVERY NOVESTA CAUCUS FOR 53 YEARS

By Deford correspondent.

Voters met on Thursday, March 11, and made the following nominations for the various offices at the April election: Chas. Kilgore, supervisor; Robert Phillips, clerk; Elmer Webster, treasurer; Frank Riley, highway commissioner; Howard Retherford, member of the board of review; and Walter Anthes, justice. Fifty-one ballots were cast. Wm. B. Hicks was chosen as chairman of the caucus and A. H. Henderson as clerk.

Mr. Hicks has a record seldom equaled. He attended his first Novesta caucus in 1890 and has never missed one during the intervening 53 years.

Books Wanted for the Armed Forces

Members of the library commission here have arranged for a local participation in the 1943 Victory Book campaign sponsored by the American Library Association, the American Red Cross, and the U. S. O. Books which should be in good condition may be left in the lobby of the post office in Cass City.

The following points are stressed:

1. The need for current and recent fiction and non-fiction (1930 to date) in good physical condition. Travel, biography, poetry, plays, books on hobbies, puzzles, games, etc., are wanted.
2. Exclude in general certain authors popular 30 or 40 years ago, but not of interest to the young men readers of today.
3. Technical books published since 1935 are needed—electricity, radio, machine mechanics, meteorology, etc. Trigonometry and calculus are still needed, but not elementary texts.

No magazines are necessary, as camps seem to be adequately supplied.

Tuscola Co. Christian Endeavor Meeting

The Tuscola County Christian Endeavor Union will hold a conference on Tuesday evening, Mar. 23, in the Gilford United Brethren Church. Guest speaker of the evening will be Rev. Mr. Dafoe of Saginaw, speaking on the theme, "Religious Living."

Two discussion groups will also be on the program—one for adults led by Rev. Mr. Bryde of Colwood on the topic, "The Bible in Everyday Living"; one for high school age by Rev. Mr. Stuemper of Unionville on the question, "Why Be Good?"

Special music will be a feature. All young people are invited to come for an evening of Christian fellowship.

AT THE Churches

Salem Evangelical Church—S. P. Kirn, Minister. Mar. 21: Sunday School session at 10 a. m. under the direction of Edward Helwig, Supt. Morning worship service at 11. Sermon on the subject, "The Kingdom in the Church." Discussion groups for juniors, intermediates, youth and adults, at 7 p. m. Evening worship, "The Prophet Who Broke God's Heart." Monday, Mar. 22, District Lenten Retreat at Bay City.

Church of the Nazarene—Rev. George D. Bugbee, Pastor. Sunday, Mar. 21: 10:30 a. m., Sunday School with classes for all.

11:30 a. m., worship when the sermon subject will be "Living with God."

The N. Y. P. S. will meet as usual at 7:00 p. m. You will receive a blessing if you come.

Evening service at 8:00 when the pastor will preach from the subject, "The Battle of Armageddon."

Prayer meeting every Wednesday evening at the church at eight o'clock, followed by choir rehearsal.

Plenty of good music at all services. There is a welcome waiting for you. Come!

Mennonite Brethren in Christ Churches—E. M. Gibson, Pastor. Sunday, Mar. 21:

Worship Services—The morning service at Riverside at 10:00, the evening service at 8:00. The morning service at Mizpah at 11:30. Our evangelist, Rev. R. E. Burk, will preach at all of these services.

Sunday Schools—The Mizpah school meets at 10:30 a. m. The Riverside school meets at 11:00 a. m.

Prayer Meetings—The Mizpah class meets in the church on Tuesday evening at 8:00. The Riverside meetings will be held in connection with the revival services, as will be arranged for and announced.

Revival services—The special meetings at the Riverside church will continue this week, every night except Saturday at 8:00. The gospel in song and sermon is being faithfully presented by Rev. Mr. and Mrs. Burk.

Free Will Baptist Church—Leonard Bruder, Pastor. Sunday School at 10:00. Preaching service at 11:00. Evangelistic service at 8:00. Tuesday evening prayer meeting at parsonage.

Thursday evening, young people's meeting. We invite all the young people around about our community to attend these services.

Novesta Church of Christ—Bruce Spitzer, Pastor. Sunday March 21: 10:30 to 11:30, Bible School 11:30 to 12:30, Communion and the third of the Pre-Easter sermons: "The Voice of Africa" by the pastor.

8:30 p. m. Gospel service at Arbela.

2:30 p. m., Monday, March 22, radio broadcast by the local church, WMPC, dial 123.

First Presbyterian Church—Church and Seeger Streets. Rev. Lee N. Page, Minister; Mrs. Ethel McCoy, organist; Miss Eleanor McCallum, choir director.

Sunday: 10:30, morning worship; 11:00, Sunday School; 11:30, adult and young people's Bible classes.

Wednesday, 7:00, choir; 8:00, evening service of prayer and Bible study; 8:45, teachers' institute.

Congregational meeting and dinner, Monday, April 5, in the church.

Societies: Guild, Monday, March 22, 8:00 p. m. at the home of Mr. and Mrs. E. B. Schwaderer. Fellowship Club, Thursday, Mar. 25, in the church; spectacular film of current events. Missionary spring luncheon Thursday, April 1, at 1:00 p. m. in the church.

Combined meeting of trustees and session Friday, March 26, at 8 p. m. in the manse.

Deford Methodist Church—Rev. Warren H. Tirrell, Pastor. Morning worship at 10:00 a. m. Church School, 11:00 a. m. Youth Fellowship meets each Monday evening in the church par-

lors for their devotional. The youth of the community are especially invited to attend.

The Women's Society of Christian Service meets at the church the second week for their regular dinner with social and business meeting following.

First Baptist Church—Frank B. Smith, Pastor. 10:00 a. m., Sunday School where the Bible is emphasized.

11:00 a. m., prayer and praise, where God is magnified.

8:00 p. m., Gospel hour, where Christ is glorified.

Thursday, 8:00 p. m., midweek Bible study, where Christians are edified.

St. Pancratius Catholic Church—Rev. John J. Bozek, pastor. Mass is held the first two Sundays of each month at 9:00 a. m. and the last two or three Sundays at 11:00 a. m.

'Vice-governor'

Dr. Robert S. Ford (above), director of the University of Michigan Bureau of Government and an associate professor of economics, recently was appointed by Governor Harry Kelly to head the newly-created State Department of Business Administration.

In this new position, Dr. Ford will virtually be a "vice-governor" with the authority to consolidate state agencies when he thinks such action would bring economies. Dr. Ford has been a member of the University faculty since the fall of 1934 and has been director of the Bureau of Government since 1938.

EVERGREEN. Mrs. Alex Lindsay, Jr., of Detroit is spending the week with her parents, Rev. and Mrs. E. M. Gibson, while recovering from influenza.

Mr. and Mrs. Lawrence Burk were called to Utica on Tuesday to the funeral of a relative of Mr. Burk.

Chas. Severance and son, Lloyd, and John Kennedy were business callers in Sandusky on Monday.

Mrs. Donald Withey is spending this week with her parents, Mr. and Mrs. Frank McGregory, before going to her new home near Metamora, Mich.

Several from here attended the all-day holiness meeting at Kingston last Friday.

Mr. and Mrs. Elmer Chapman were business callers in Caro on Tuesday.

Mr. and Mrs. Clare Craig of Sandusky spent Saturday night and Sunday with Mr. and Mrs. Arthur Craig.

Mr. and Mrs. Marvin Walker and daughters of Brown City were callers Sunday afternoon at the Arthur Craig home.

Emma Lazarus (1849-87), the American-born Jewish poet, whose sonnet, written the year before her death, appears on the pedestal of the Statue of Liberty, also was known as an essayist. She wrote impassioned against the persecution of her race in "Songs of a Semite."

In addition she wrote "Alide," a romance based on the life of Goethe, and translated the poems of Heine. During the 1830s she gave great assistance to the Russian Jews.

Jefferson, Marine Godfather Because he was interested in their work as musicians, President Thomas Jefferson is often called the godfather of the United States marine band.

When Ice Is Too Cold Manufactured ice has a tendency to crack and shatter, if frozen at too low a temperature. This difficulty can be eliminated if free carbon dioxide is introduced into the water being frozen.

Famous Cartoonist Grant Powers, famous sports cartoonist who was a sergeant of marines in World War I, has once again joined with the Leathernecks.

Improved Uniform International SUNDAY SCHOOL LESSON

By HAROLD L. LUNDQUIST, D. D. Of The Moody Bible Institute of Chicago. (Released by Western Newspaper Union.)

Lesson for March 21

Lesson subjects and Scripture texts selected and copyrighted by International Council of Religious Education; used by permission.

OUR LORD'S INTERCESSORY PRAYER.

GOLDEN TEXT—John 17:1-8, 18-26. GOLDEN TEXT—"Holy Father, keep through thine own name those whom thou hast given me, that they may be one, as we are."—John 17:11.

There are some times and places so sacred that one is instinctively hushed into reverent devotion. When Christ prayed in holy intercession (as recorded in John 17) on the night before His suffering His disciples must have been lifted into the very presence of the Eternal One. It was a holy experience.

He prayed for Himself, but even more did He pray for His believing followers. To know that someone is praying for us is indeed an anchor in a time of storm, a strong help in the hour of conflict or of service for Christ.

But to know that the Master prayed for you and me—that is enough to send us, like the disciples of old, out to face an unbelieving world in His conquering name. He prayed for Himself—and He prayed for me!

I. He Prayed for Himself (vv. 1-8). He looked up and said: "Father," and then He was ready to pray. So close was He to God that there was just this simple recognition of their communion. In Christ are we not as close as He?

What did Jesus ask for Himself? At first thought it seems a little unusual that He asked

1. For Recognition of His Divine Glory (vv. 1-5).

Why would He who had just given the disciples an example of and an admonition to humility desire to have His glory manifested? Be sure it was not a matter of selfish pride. He had finished His work (for He counted redemption as complete throughout His prayer), and now the glory which He laid down when He came to earth (Phil. 2:6-8) was to be resumed.

He wants man to see Him now not only as the compassionate Son of man, but the glorious Son of God, able to save. It is right that the glory of Christ should be magnified and recognized by the whole creation. He the worthy!

2. For the Manifestation of His Grace (vv. 6-8).

The Father had given Christ the heart devotion of those who believed in Him. Note that their faith rested on the name of God (v. 6), and upon His Word which had come to them and to us through Christ.

He recognized their position and standing in Him and established it before God and man. He then prayed for them (read vv. 9-17) that they might be kept in an evil world as a testimony to the grace and power of God in the human heart.

This leads to His intercession for all believers.

II. He Prayed for All Believers (vv. 18-22). Christians are not simply the avowed adherents to a particular form of belief, they are "sent" ones. As the Father sent Him into the world, "even so send I them into the world," said Christ.

Christ has gone to be with the Father, but He has left those who believe in Him as His witnesses, His representatives. For this they need holiness. He prayed:

1. For Their Consecration (vv. 18, 19).

For their sakes He consecrated Himself. Surely if He needed it, we do far more. It is not only His will for us, but His prayer. How wonderfully that prayer was answered we see as we look back over the intervening 19 centuries, from His immediate disciples on through the martyrs, the missionary pioneers of all ages, the faithful preachers and teachers of the gospel, yes and "livers" of the gospel too. He knew, He prayed, God answered. Are you in that blessed host of consecrated believers?

2. For Their Unity and Glory (vv. 20-26).

There is a refreshing simplicity about the Christian faith which is utterly different from all the complications which man has prepared and superimposed upon it. Essentially it is a matter of God having sent His Son into the world to be the Redeemer of men. He and the Father are one, He and His followers are one, and so we are all one. We who today believe are included (read vv. 20-23).

This is an inward unity of the Spirit, not an outward union of organizations. The answer to our difficulty is not the dissolution of denominations (although there do seem to be far too many subdivisions, too), but the uniting of all groups in a oneness of love and devotion to Christ, and a united emphasis on the gospel.

There is something more here. This unity puts Christ's followers into the place where His glory may be revealed in and upon them. It is His prayer that we should behold in our Saviour the glory which God had given Him because He loved Him before the foundation of the world.

Alaska Food Supply Menaced by Wolves

Reindeer Herds Reduced By Attack of Beasts.

NOME.—Down out of the mountains, wolves are threatening the wartime food supply of the Alaskan Arctic.

In less than 10 years, the wolves have reduced reindeer herds of Alaskan Eskimos from 550,000 animals to 170,000 and still are slashing at the herds forming this region's one food supply which still would be available in case of isolation or invasion of the territory.

J. Sidney Rood, director of the U. S. Reindeer service at Nome, said in an interview recently: "Wolves are solely responsible for the depletion of the reindeer. They have accomplished this by two methods—direct, bloody attacks on the herds and constant pursuit of the animals so that they are driven away from their food supply and starve."

The threat to the reindeer became of paramount importance to this area with the declaration of war. Reindeer meat always has been a winter staple for such towns as Nome, Kotzebue, Teller, Wainwright and Point Barrow, all unreachable by ship during the winter months. With the influx of war workers, the demand was greatly increased.

Should the territory be cut off for any reason from the continental United States, reindeer meat might be the only food supply for these civilians and for any army units in this part of Alaska. Just for normal needs, the army this year ordered more than 100,000 pounds of reindeer to supplement other meat supplies.

There is no immediate danger of a shortage of reindeer meat this winter, unless even local transportation should fail.

Want More Flour Used To Ease Wheat Surplus

WASHINGTON.—The United States has one food which agriculture department officials wish they could advise consumers to hoard. That is wheat flour.

Supplies of wheat are so large that farmers are having difficulty in finding storage space.

Recently several members of congress from midwestern wheat states asked Secretary Wickard to appeal to housewives to buy and store extra large quantities of flour in their pantries. It was argued that such action would help relieve the grain storage situation.

Mr. Wickard thought well of the suggestion. But before doing anything about it he asked specialists in his department if such home storage was feasible. They told him it was not, except for sections of the country where the weather was especially dry and cool.

Flour, it was explained, was subject to deterioration through mold and insects.

Disappointed, the secretary limited his appeal to a request that housewives do more home baking or use more bakery products.

He 'Bags' Pheasant With Door Handle of His Car

AKRON, OHIO.—The hunting season always brings stories, but this one happens to be true.

John Till, who had never been hunting and had never seen a pheasant, bagged one with the door handle of his car.

He didn't know it until he got home, but when he opened the door to get out, there was a ringneck draped around the handle. He remembered hearing a thump against the side of his car but paid little attention to it at the time.

War Work Story Wins Divorce for This Wife

LOS ANGELES, CALIF.—Mrs. Louise Waller won a divorce on charges that her husband, Stancel, blacked her eyes and slowed her work in a war plant which supplies electrical parts for army airplanes.

"My husband gave me three black eyes at different times," she testified. "I'd have to wear dark glasses on my job in a war plant, which hindered my work."

Mrs. Waller also complained that Waller gambled on everything from pool and poker to ponies.

Hairpins and Bullets

The number of hairpins sold in 1941 contained enough steel to make 140 million bullets for military rifles.

Rule in Tahiti Marks Centenary This Year

PAPEETE, TAHITI.—This year marked the centenary of French protection over the fabled island of Tahiti. Queen Pomare IV, last of the independent monarchs, at first fought European intervention, but later ruled 35 years under the French. Her reign is looked upon as the golden age of Tahiti.

Bull Loves Flowers, Buyer Given Refund

MADISON, WIS.—The Wisconsin supreme court came to the aid of D. W. Norris, a Big Bend farmer, who paid \$325 for a bull which liked only to sniff the flowers.

Norris sued for the price he had paid for the bull, claiming the animal was of no use to him. The court agreed with him.

Poor

The 1942 harvest of bread grains in continental Europe probably will be considerably below average and below the sub-normal crop of last year, according to recent reliable reports.

10 Miles at 35

Traveling 10 miles at 35 miles an hour takes two minutes longer than at 40, but two miles of extra tire life are saved at the slower speed.

When the outlook is dark, try the uplook.

SUNDAY

10:00 a. m., Bible School.

11:00 a. m., Morning worship. Sermon, "The Living Sacrifice."

8:00 p. m., Gospel Hour. Sermon, "Saved, IF . . ."

THURSDAY

8:00 p. m., Mid-week Service. Woman's Missionary Society in charge.

First Baptist Church

FRANK B. SMITH, Pastor.

"If ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God."—Colossians 3:1.

BUY WAR BONDS TODAY

ALL-ELECTRIC KITCHEN TOMORROW!

Spending your money for War Bonds is just like eating your cake and having it, too . . . because you get every dollar back again, with interest. War Bonds give you the pleasure of spending your money TWICE—once to help buy Victory, and later to purchase all the things you will enjoy when peace comes again to the world.

Today, your money is urgently needed on the fighting front—to arm our soldiers with the weapons they need, to provide planes and tanks and guns and ships and the thousands of other materials of war. Tomorrow, the dollars you have invested in freedom will come back to you, to be used again for your personal wants and to buy new electrical conveniences and comforts for your home. Out of this war will come a new age of electrical living—and your War Savings Bonds can be used to claim your share of it.

Buy War Bonds today—buy all you possibly can, to help speed Victory.

THE DETROIT EDISON COMPANY

\$14.70 Per Week
The average wage without board for farm labor in July, 1942, was \$14.70 per week. The factory worker at the same time earned an average of \$36 per week.

Hawaii Origin Explained
The Hawaiian Islands were created by a gush of molten rock that accompanied a tremendous submarine earthquake years ago.

Tear Gas for Conditioning
At the modern tree nurseries maintained by the timber industry to supply seedlings to replant denuded areas, tear gas is pumped into the soil to condition it before the seeds are planted.

Holyoke, Mass., Busy
More than a million pounds of scrap was rounded up in Holyoke, Mass., city of 55,000 population.

Hear Rev. Bugbee Speak

Sunday at 8 p. m.

Battle of Armageddon

WHEN WILL IT BE FOUGHT? JAPAN'S FATE

Nazarene Church

How to enjoy SPENDING THE SAME DOLLAR Twice

BUY WAR BONDS TODAY for an ALL-ELECTRIC KITCHEN TOMORROW!

Spending your money for War Bonds is just like eating your cake and having it, too . . . because you get every dollar back again, with interest. War Bonds give you the pleasure of spending your money TWICE—once to help buy Victory, and later to purchase all the things you will enjoy when peace comes again to the world.

Today, your money is urgently needed on the fighting front—to arm our soldiers with the weapons they need, to provide planes and tanks and guns and ships and the thousands of other materials of war. Tomorrow, the dollars you have invested in freedom will come back to you, to be used again for your personal wants and to buy new electrical conveniences and comforts for your home. Out of this war will come a new age of electrical living—and your War Savings Bonds can be used to claim your share of it.

Buy War Bonds today—buy all you possibly can, to help speed Victory.

THE DETROIT EDISON COMPANY

Early Copy.

Changes in time make it necessary for an earlier printing of the Chronicle to catch the bus mail which leaves here on fast time. Copy may be printed the following week if it is sent in too late.

KEEHN FUNERAL HOME

FORMERLY MacPHAIL - KEEHN

AMBULANCE

CASS CITY TELEPHONE 168

Local Happenings

Mr. and Mrs. David Knight were guests of relatives in Detroit from Friday until Sunday evening.

Miss Vernita Knight of Flint spent the week end with her parents, Mr. and Mrs. R. J. Knight.

Mrs. Wm. Wyman of Trenton came Monday to spend a few days with her mother, Mrs. Harry I. Hunt.

The Cass City Church of the Nazarene will present a program over WMPC, Lapeer, on Tuesday, Mar. 23, from 3:15 to 4:00 p. m.

Mrs. H. O. Greenleaf of Millington visited her son, Alex Greenleaf, and daughter, Mrs. Charles Walmsley, from Sunday until Tuesday.

Alex Greenleaf, Mrs. Charles Walmsley and son, Freddie, spent from Friday until Sunday as guests of Mr. and Mrs. Edward Greenleaf at Ypsilanti.

Plans are being made for a fellowship supper in the parsonage for members, families and friends of the Nazarene Church on Saturday evening, Mar. 27.

A special meeting of the Elkland Home Extension group was held in home of Mrs. Wm. J. Martus Tuesday afternoon when the time was spent in Red Cross work.

Mr. and Mrs. Lloyd Reagh entertained their daughter-in-law, Mrs. Harry Reagh, of Bay City over the week end. Another daughter-in-law, Mrs. Carl Reagh, also spent Sunday there.

Mr. and Mrs. Dorus Klinkman and little daughter, Janet Kay, of Detroit were guests of Mr. Klinkman's parents, Mr. and Mrs. Harve Klinkman, from Saturday until Monday afternoon.

Mrs. Harold McComb, children, Jerry and Karen, and Miss Lessel Crawford, all of Detroit, spent the week end with Mr. and Mrs. Asel Collins and other relatives in and near Cass City.

Mr. and Mrs. Roy Colwell and children, Pearl and Allen, of Saginaw spent Saturday night with Mr. Colwell's parents, Mr. and Mrs. Thomas Colwell, and on Sunday all were entertained in the home of Mr. and Mrs. Claud Shaw at Rochester. The dinner was to celebrate the birthday of Mrs. Thomas Colwell.

Dennis Haley of Detroit visited Cass City friends Saturday night and Sunday.

Mr. and Mrs. Harold Wells were visitors in Detroit and Pontiac a few days last week.

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

Mrs. Louis Elias of Detroit came Sunday to spend several days with her parents, Mr. and Mrs. J. D. Turner.

Stanley A. Striffler of Detroit spent Saturday night and Sunday with his mother, Mrs. Charles D. Striffler.

Mr. and Mrs. Roy Greenfield were guests in the home of Mrs. Greenfield's aunt, Mrs. Fred Maier, Saturday night.

Dr. and Mrs. Grey Lenzner of Bad Axe were Sunday dinner guests in the home of Mrs. Lenzner's father, Fred Jans.

Miss Gertrude Striffler of Detroit spent Saturday night and Sunday with her brother, Leonard Striffler, and other relatives here.

Glenn Wright of Ypsilanti spent from Saturday until Monday with his daughters, Marjorie and Mary Lou Wright, and with other relatives here.

Mr. and Mrs. Leitch Mark and daughter, Jane, of Willow Run spent last week as guests of Mr. Mark's parents, Mr. and Mrs. Edward Mark, and other relatives here.

Mrs. Frank Striffler, Mrs. Ira Arehart, Mrs. Burke Arehart and daughter, Burke, all of Detroit, were guests in the home of Mrs. Striffler's mother, Mrs. John Spangler, Thursday.

Mrs. William J. Martus was a delightful hostess Thursday afternoon when she entertained members of the Malfem Club in her home. Seventeen were present and enjoyed a social time. Refreshments were served.

Mrs. Ione Sturm of Detroit spent Saturday night and Sunday with her parents, Mr. and Mrs. W. D. Striffler. On Sunday, Mr. and Mrs. Striffler, Mrs. Sturm, Mrs. Robert Fry and daughters, Joyce and Jessie, were entertained at dinner in the home of Mr. and Mrs. Robert Orr at Pigeon.

GREENLEAF.

Rev. Robert Morton of Bad Axe will preach in the Frazer church at Old Greenleaf next Sunday, Mar. 21, at 2:00 p. m. The annual meeting of the church will be Mar. 28.

Henry Klinkman is numbered among the sick this week.

Mrs. John McLellan, who was ill in her home last week, is now in the hospital in Bad Axe.

James Sweeney is still confined to his home by a siege of pneumonia and he also underwent a mastoid operation last week. He is improving.

Noel Shedd of Flint was a visitor at the Thorpe home Sunday.

James Dew and Mr. and Mrs. Henry McLellan were guests at the Ricker home in Owendale Sunday.

Mr. and Mrs. Murdock McLellan of Bad Axe were Sunday evening callers in the James Dew home.

Malcolm Sweeney visited the homes in Sheridan Township in the interest of the Red Cross.

Mrs. Thorpe and Mrs. A. Gillies called on many homes in Greenleaf the first of the week in the interest of the Red Cross.

Many from here attended the funeral of Mrs. Wright, who passed away very suddenly Friday evening, in her home on M-53.

Mr. and Mrs. C. Roblin were in Deford Monday afternoon. George Roblin was in bed with the flu.

Curb on School Taxes Declared Too Inflexible

U-M Publication Stresses Need for Local Control of Education

ANN ARBOR—Inflexibility of the 15-mill tax rate limitation runs counter to the fundamental idea of retaining local control and initiative over elementary and secondary education, E. Fenton Shepard and William B. Wood declare in a University of Michigan Bureau of Government monograph entitled "The Financing of Public Schools in Michigan."

Mr. Shepard is a research assistant in the Bureau and Mr. Wood is a former research assistant. The authors declare there is little doubt that local control and local initiative are preferable for the maintenance of democratic education, if the local units are large enough in population and economic resources to achieve efficient administration. They believe state support for education should be maintained through equalization grants in order to establish a minimum educational opportunity throughout the state and to equalize the burden of a minimum program on local economic resources.

Limitation's Effect Cited
At the same time, the authors regard it as essential that the local community be allowed to raise educational standards above the minimum and to experiment with new educational methods. However, they charge that the 15-mill limitation makes it practically impossible for local school districts to undertake new capital outlays or to improve the school program.

As a means of securing greater flexibility for local school finance, the authors refer to the suggestion of the committee on finance and taxation of the Michigan Constitutional Revision Study Commission that the time limit during which the tax rate may exceed 15 mills be extended from five years to 20 and that the vote required for exceeding the limitation be changed from a two-thirds majority to a bare majority of those voting.

Financing Is Analyzed
The monograph is devoted to a description and analysis of the existing basis for financing the public elementary and secondary schools and the part played by the three levels of government—federal, state and local.

The small school district type of organization is declared to be one of the stumbling blocks to a truly equitable equalization program. Existence of small, inefficient administrative units in sparsely settled areas makes it difficult, if not impossible, to provide equal minimum educational opportunity, because the cost per pupil would be prohibitive, the authors assert. Need for a state legislative plan or program for consolidating districts is stressed.

Coffee Consumption Doubled
Coffee consumption in the U. S. in the past 30 years has more than doubled, while the population increase has been only about 45 per cent.

Repair
Wood surfaces that are to be glued together should not be sanded, as this closes the pores of the wood.

Plywood Invention
Plywood was invented to overcome splitting of solid wood and failure across the grain for flat plate applications.

Baking, Eating Apples
McIntosh and Cortland are among the best varieties of apples for baking as well as for eating fresh.

Stacking the Deck on the Axis

At an air operational station in England, an American ordnance crew stacks bombs in one of the scores of ammunition dumps at the station—stacking the deck on the Nazis, as it were. The big busters are taken from the truck by means of a small crane. In this working party are, left to right, Master Sergeant Warren E. Gray of Export, Pa.; Private Hubert Blessinger of Huntingburg, Ind.; and Sergt. Alex Balacki of Rochester, N. Y.

RESCUE.

Moving Days—

There is a lot of moving in Grant these days. Chas. Guenzel and daughter, Miss Mae, are moving to Bay City. Henry Metzker and family are going on the Guenzel farm which he recently purchased; Mr. Opoka and family are moving on the farm which Mr. Metzker vacated and which Mr. Opoka recently purchased. Mr. Fritz and family from Linkville are moving on the Opoka farm which they recently purchased from Mr. Opoka.

Grant Caucus—

A small crowd attended the caucus on Thursday, Mar. 11. The following officers were nominated: Supervisor, Wm. Day; clerk, Gillies Brown; treasurer, Manley J. Endersbe; highway commissioner, Wm. Ashmore, Sr.; justice of the peace, Clark Jarvis; member of board of review, Arthur Taylor; constables, William Ashmore, Jr., James Jarvis, Donald Miljure, Howard Martin.

Mr. and Mrs. Wm. Ashmore, Jr., were in Caro recently on business.

Earl Nicholas, Newel Inglesbe and son, William, were in Bad Axe on business Friday.

Mr. and Mrs. Wm. Ashmore, Sr., received a telegram on Sunday stating that their son, Pvt. John Ashmore, was seriously ill in an

army hospital at Camp Sutton, North Carolina. Mr. and Mrs. Ashmore and son, William, left Detroit Sunday afternoon for North Carolina.

Mr. and Mrs. Jesse Putman and Mrs. DeEtte J. Mellendorf and son, Norris, were in Bad Axe on business Saturday afternoon.

Master Louie Kozaan of Cass City is visiting at the home of his grandparents, Mr. and Mrs. Wm. Ashmore, Sr., a few days.

Mr. and Mrs. Milton Woolner and children and Miss Sylvia Fay, all of Detroit, visited Saturday and Sunday with relatives around here.

A number from Grant attended the Grant-Elkland Grange at the Herman Charter home on Friday evening.

Arthur Taylor and Norris Mellendorf were in Elkton on business Thursday.

Mrs. Mary Maharg is spending

some time with her son, Alfred Maharg.

Manley Endersbe was in Elkton on business Saturday.

Jimmy MacAlpine, son of Mr. and Mrs. Alva MacAlpine, is ill with pneumonia in Cass City.

John Doerr, Leslie Doerr, Phm 2-C, and Miss Gwendolyn Lukin, all of Detroit, spent last week end at the Doerr home here.

Mrs. Merton Wiltse of Detroit recently spent the week end at the home of her parents, Mr. and Mrs. Manley J. Endersbe.

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

Vegetables Produce Varnish Oils
Pumpkin, tomato, asparagus, currant and blueberry oils for use in varnish are reported as subjects of experiments by European chemists to cope with wartime shortages of other oils on the continent.

FARM AUCTION SALE

Having sold my farm, I will sell the following property at auction, 2 miles south and two miles west of Cass City or 1 mile west and 4 miles north of Deford, on

Saturday, March 27

commencing at 12 o'clock sharp

CATTLE

Holstein and Jersey cow, 10 years old, calf by side
 Holstein cow, 8 years old, due August 6
 Durham cow, 5 years old, fresh
 Grey Durham cow, 7 years old, calf by side
 Red Durham cow, 7 years old, calf by side
 Holstein cow, 3 years old, due July 9
 Durham cow, 8 years old, due December 4
 Durham cow, 6 years old, due July 8
 Durham cow, 4 years old, due September 21
 Guernsey cow, 5 years old, due September 16
 Holstein cow, 3 years old, due April 29
 Jersey cow, 4 years old, due September 4
 Durham heifer, 2 years old, calf by side
 Holstein heifer, 2 years old, due April 27
 Red heifer, 2 years old, due April 17
 Guernsey-Holstein heifer, 2 years old, due June 1
 Holstein heifer, year old
 Durham heifer, 7 months old
 Durham heifer, 6 months old
 Durham bull, 5 months old
 Jersey bull, 8 months old
 Durham bull, 16 months old
 2 heifer calves, 4 months old
 Holstein heifer, 6 months old
 Durham heifer, 3 months old

HORSES

Team, black and bay, 6 and 7 years old, weight 2800
 Horse, 12 years old, weight 1400

SWINE AND POULTRY

Boar Sow and 6 small pigs
 Sow, due April 1 Sow, due March 23

3 shoats, 70 pounds each
 350 Rock hens, 3 months old
 300 pullets, 12 weeks old 200 Leghorns, year old

IMPLEMENTS

John Deere binder, A-1 shape
 Oliver mower, new
 McCormick-Deering drill, A-1 shape
 4-section drag Disk Trailer
 Riding plow 3 walking plows
 Riding cultivator 3 walking cultivators
 New Oliver manure spreader Dump rake
 2 sets of harnesses Brooder stove
 5 rolls of chicken wire 40 rods of woven wire
 2 rolls barbed wire 300-gal. water tank
 6 milk cans 4 pails and strainer
 Pump jack 50 gallons of fuel oil
 4 barrels

FEED

200 bu. oats 100 bu. corn
 Quantity of soy beans 50 bu. potatoes
 25 bu. wheat

HOUSEHOLD GOODS

Battery radio Oil burner stove
 Heating stove Kitchen range
 Cupboard 3 beds Table
 Dining room suite Living room suite
 Dresser 10-gal. crock Pork barrel
 Linoleum and rugs Dishes
 All other household goods too numerous to mention
 Jewelry wagon

TERMS—All sums of \$10.00 and under, cash over that amount, 8 months' time on good approved endorsed notes at 7 per cent interest.

John Wojtaszak, Owner

Arnold Copeland, Auctioneer Pinney State Bank, Clerk

Local Happenings

Mrs. Cecil Larkin of Detroit spent the week end with her family here.

Frank Bliss visited his daughter, Mrs. Wesley Dunn, in Bay City Sunday.

Mr. and Mrs. G. B. Dupuis were entertained Sunday in the home of relatives at Standish.

Ralph Ward and Peter Rienstra were business callers at Imlay City a few days this week.

Milo and Miss Amy Vance, both of Lansing, spent Sunday with their mother, Mrs. Ella Vance.

Miss Elizabeth Seed of Saginaw was the week-end guest of her parents, Mr. and Mrs. J. E. Seed.

After a week spent with relatives and friends in Detroit, Bernard Larkin returned home Tuesday.

Mrs. Millie Martin of Caro spent a few days last week as the guest of Mrs. E. B. Schwaderer and Mrs. E. Hunter.

Danny Alexsink, 7, son of Mr. and Mrs. Dan Alexsink, Sr., is still a patient in Morris Hospital and is doing nicely.

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

Mr. and Mrs. Hugh McBurney and daughter, Miss Mavis, were Sunday dinner guests of Mr. and Mrs. Edward Rose at Argyle.

Miss Sharlie VanWinkle of Saginaw visited her parents, Mr. and Mrs. Grant VanWinkle, Saturday night and Sunday.

Chas. E. Randall left Friday to spend several days in Lansing where he visited his brother, Elmer Randall, who is ill.

Mr. and Mrs. Wm. D'Arcy of Kingston visited at the home of Mrs. D'Arcy's sister, Mrs. Hugh McBurney, Wednesday afternoon.

Mrs. George Rabideau and sons, Leland and Wayne, visited Mr. Rabideau in University Hospital, Ann Arbor, Sunday and Monday.

The Nazarene Missionary Society met Tuesday evening in the home of Mr. and Mrs. Andrew Cross, when both men and women attended.

Miss Ella May Glaspie spent a few days this week in Elkton where she assisted at the office of the Michigan Associated Telephone Company.

Mr. and Mrs. Floyd Johnson and daughters, Betty Lou and Barbara Lee, of Huntington Woods, were Saturday guests of Mr. and Mrs. Albert Gallagher.

Jesse Cooper, who has spent the winter with his daughter, Mrs. Walter Schell, here, left Sunday to visit at the home of another daughter, Mrs. Frank Jeffery, at Drayton Plains.

Cass River, south of town, and its north branch east of the village, overflowed the banks Monday. Flats were well covered with water. East of town, fields next to the river were converted into small lakes.

Robert Ariand Larkin, little son of Mr. and Mrs. Clayton Larkin, is spending some time with his great grandmother, Mrs. Gertrude Stevenson. Mr. Larkin left last week for Fort Custer and Mrs. Larkin is at their home in Detroit.

Mrs. G. W. Seed and Mrs. Della Landerbach were guests of Mr. and Mrs. Theodore Apple at Caro at Sunday dinner and supper. Mr. and Mrs. Donald Seed and son, Donald, of Rochester and Mr. and Mrs. Ernest Shaw of Caro were also guests.

Mrs. Nelson Harrison has sold her residence on Third St. to Mr. and Mrs. Lee Smith. Mr. and Mrs. John Frankowski, who have been living in the Harrison residence, are moving to the Hayes house, corner of Third and Maple Streets, which is being vacated by the Smiths.

The Queen Esther girls met Monday evening in the home of Mrs. Joe Kurstanski with Blanch Silvernail and Mavis McBurney as hostesses. The business session was in charge of the president, Elaine Kirton, after which a social time was enjoyed and refreshments were served.

Mary Ann Gallagher and Phyllis Wanner spent from Friday until Sunday afternoon in Bay City. Mary Ann was the guest of Mr. and Mrs. Donald McLachlan and Phyllis visited her sister, Mrs. Edward Sprague. Mr. and Mrs. E. A. Wanner also spent Sunday with their daughter, Mrs. Sprague.

Mr. and Mrs. A. H. Henderson of Deford spent Friday with Mr. and Mrs. Thomas Colwell.

Mr. and Mrs. Herbert Ferguson of Marlette were visitors at the Herbert Bigham home Sunday.

The Ellington Grange No. 1650 will meet Friday evening, Mar. 19, at the home of Mr. and Mrs. Claude Karr.

J. C. Blades and John Boyd of Detroit and Mr. and Mrs. Samuel W. Blades were guests on Sunday at the David McComb home.

Mr. and Mrs. O. Hartel of Port Huron spent Saturday night and Sunday with Mrs. Hartel's parents, Mr. and Mrs. Herman Behr.

Carl E. Moore of Fairgrove spent the week end with Mr. and Mrs. S. J. Moore. He left Monday for Bay City expecting to enter war work.

Wm. Messner is very ill at his home in Detroit. Mrs. Bower Connell went to Detroit Sunday to spend the week with her sister, Mrs. Messner.

Lyle, seven year old son of Mr. and Mrs. Herbert Ludlow, who underwent an appendectomy in Pleasant Home Hospital Monday, March 8, was able to be taken to his home Sunday afternoon.

Mr. and Mrs. Martin McKenzie have sold their residence property on North Seeger Street to Otto Prieskorn. Mr. and Mrs. McKenzie are hoping to buy a smaller place with the rooms all on one floor.

Mr. and Mrs. Howard Wooley were callers in Imlay City Thursday evening, where they met Mr. Wooley's mother, Mrs. Pearl Rose, of Burlington, Wis., who returned with them and is spending two weeks here.

Mr. and Mrs. Lynn Fuester, Mr. and Mrs. Angus Sweeney, Mr. and Mrs. Clayton Hartwick, and Mr. and Mrs. Elmer Fuester were the dinner guests Tuesday evening of Mr. and Mrs. Clark Jackson and little son, Gary John.

Mr. and Mrs. J. D. Turner and daughter, Donna, were called to Lapeer Sunday by the serious illness of their daughter and sister, Mrs. Wm. Noble. Eddie and Dickie Noble returned to Cass City with their grandparents to spend some time here.

Miss Mary Lee Doerr was a candidate for the office of representative at large on campus of the Association of Women Students at Central Michigan College. She is a sophomore at Central and a member of Alpha Sigma Tau. The AWS election was held yesterday.

John McLarty celebrated his 91st birthday on Sunday, Mar. 14, by spending the day in bed. He has been confined to his bed for some time by illness, but is some better. His daughter, Mrs. Herl Wood, of Flint spent the week end with him. Several friends called Sunday afternoon.

Mrs. Ben Kirton, with her nephew, Frank Kunze, of Minden City, spent Saturday night and Sunday in Ann Arbor, where they visited the latter's mother, Mrs. Frank Kunze, Sr., who has been a patient in University Hospital. Mrs. Kunze is improving and was able to go to the home of her son in Detroit.

Mr. and Mrs. Chester L. Graham were visitors in Ypsilanti and Flint Sunday and Monday. Miss Christina Graham, who has finished a course at Cleary Business College, Ypsilanti, returned home with them. They were also accompanied by Mrs. Edward Graham of Detroit, who is spending a few days here.

Mr. and Mrs. Hazen McLachlan and daughter, Carole Sue, of Detroit were week-end guests of Mrs. McLachlan's parents, Mr. and Mrs. I. W. Hall. On Sunday, Mrs. Samuel Vyse, daughter of Mr. and Mrs. Hall, entertained at dinner in honor of the birthday of her mother which is near that day. Guests were Mr. and Mrs. Hall, Mr. and Mrs. McLachlan and daughter, and Mr. and Mrs. Wesley Keen of Flint.

Sunday dinner guests in the home of Mr. and Mrs. Wm. Joos were Mr. and Mrs. L. E. Hartman and daughter, Ellen, of Saginaw; Howard Sayers of Caro; Mr. and Mrs. Maurice Joos and son, Richard, of Cass City. A beautiful birthday cake, made by Mrs. Hartman, graced the table in honor of the 88th birthday of her mother, Mrs. Jacob Joos, whose anniversary was Wednesday, Mar. 17. Mr. and Mrs. Fred Joos were also Sunday afternoon guests.

On Friday evening, a surprise party was held for Leslie Steward at the home of his parents, Mr. and Mrs. A. H. Steward, on West Main St. Thirteen guests were present and Rev. Dudley Moursure kindly assisted in entertaining the young people by conducting various games and stunts. Light refreshments were served and a number of useful gifts were received by Leslie. He has been spending a week here but returned to Willow Run Saturday where he will continue to work at the bomber plant for a few weeks longer until he receives his final physical test when he will probably be inducted into the Army.

Below the Browse Line

Ford Kellum, district game manager stationed in Iosco state game area, brings a branch of cedar within reach of his pet fawn Peggy. For thousands of other deer in some of Michigan's overcrowded yarding areas, this food remains out of reach above the "browse line"—the top limit of the deer's nibbling reach. In yards in which too many deer are concentrated, practically all deer food available below the browse line is already eaten. When Kellum visits such yards on regular inspection trips, Peggy tags along at his heels.

H. L. Benkleman and Curtis Hunt of Ypsilanti spent the week end with relatives and friends here.

Miss Laura Bigelow of Pontiac spent the week end with her aunt, Miss Eleanor Bigelow, and other relatives here.

Mrs. Shervell Kelly and children of Detroit are spending two weeks with Mrs. Kelly's parents, Mr. and Mrs. Theo Hendrick.

Mrs. H. M. Willis returned to her home in Cass City Monday after visiting in the home of her daughter in Pontiac for about seven weeks.

Mrs. Robert Kilburn of Pontiac was the guest of her daughter, Mrs. Theo Hendrick, and daughter-in-law, Mrs. Robert C. Brown, from Saturday until Monday.

An eight o'clock potluck supper was enjoyed Tuesday evening when several neighbors and friends met in the home of Mr. and Mrs. William E. Martus. Following the supper, euchre was played.

The fourth Red Cross Home Nursing class was held Thursday afternoon of this week when the lesson study was "Care of the sick room and equipment". Mrs. Evelyn Wells, R. N., is in charge of the class.

Photo of members made unique place cards at the Art Club supper at the Mrs. Robt. Warner home on Wednesday. Mrs. Claude Karr was initiated as a new member. The April meeting will be held with Mrs. E. A. Livingston.

Sunday visitors at the home of Mr. and Mrs. Herbert Ludlow were Mr. Ludlow's mother, Mrs. Fred Ludlow, and Mrs. Ludlow's mother, Mrs. Lester Miller, both of Bad Axe, and Mr. and Mrs. Clayton Bensing and daughter, Bonnette, of Uby.

Mr. and Mrs. James Pethers entertained a number of friends and neighbors in their home Thursday evening, when euchre was played at five tables. Prizes were won by Mrs. Lloyd Reagh, Mrs. Claud Karr, Clifford Martin and James Pethers, William Phelps won the traveling prize. Supper was served.

A missionary tea was held Thursday evening in the home of Mrs. Fred Maier with Mrs. Ben Kirton, Mrs. James Hamilton, Mrs. C. L. Graham and Miss Laura Maier as assistant hostesses. The evening entertainment was charades and prizes were won by Mrs. Alex Tyo and Mrs. James Hamilton. Refreshments were served, tea being poured by Mrs. Keith McConkey and Mrs. James Hamilton. Twenty-six were present.

A few over 20 attended the Tri Sigma Sunday School Class meeting at the home of Mr. and Mrs. H. F. Lenzer Friday evening and enjoyed movie pictures shown by Ernest Goodall. The scenes embraced vacation travels of the Goodall family and those of the Upper Peninsula of Michigan were especially interesting and attractive. At the beginning of the class session, Mrs. Arthur Little conducted a devotional service. Doughnuts and coffee comprised the refreshments, served by a committee.

Women Careful An Illinois report on the comparative causes of death in men and women finds that in one year 5,623 men died from accidents, suicide and homicide, as compared with 1,846 women.

NOVESTA PAYS MORE THAN DOUBLE RED CROSS QUOTA

Concluded from page one.

Gifts of \$1.00.

Kenneth Churchill, Frank S. Riley, Bud Rock, Herman Rock, Clarence Chadwick, Mrs. Lena Curtis, Chas. Nemeth, Michael Galon, A. L. Bruce, Mr. and Mrs. Robt. Horn-er, Martin Paladi, Belle Spencer, Eldon Field, Alfred Slingland, Clarence Quick, Darwin Curtis, Ar-leon Retherford, Mrs. Nina Chase, D. C. Gleason.

Joe Wernis, Paul Loff, Charles Henderson, C. J. Crawford, Peter Skolarezyk, Mrs. Peasley, Mrs. L. Wilcox, A. H. Henderson, Roy Courliss, Chas. Spencer, Bruce Spitzer, Nick Straky, Lloyd Hicks.

Catherine Patara, M. J. Anthes, Frank Woiden, Mrs. Homer How-er, Gabor Hobor, Mrs. Delong, Mrs. Gladys Stone, G. E. Reagh, Chaun-cey Taliman, Mrs. Chas. Hall, Geo. Jetta, Peter Dasho, Fred Seeley, Mrs. Strickland, Mrs. S. Sharrard, Mrs. Lloyd Reagh, John Field.

Arthur Hartwick, J. D. DuRus-sell, A. Woelfle, Arthur Englehart, Mrs. Vern Bogart, Mrs. Shirley Stites, Robt. Groth, John Dlugo-sielski, Henry Zollner, Geo. Funk, Basil Quick, Lillie Auran.

Bertha Chadwick, Louis Torz, Thomas Gillies, John Little, Frank McCaslin, Stanley Kloc, Leroy Harrington.

Wm. Flint, Anthony Mohr, Hen-ry McLellan, Peter Frederick, Roy Kilbourn, Bob Campbell, Frank Johnson, Mrs. Ethel Anthes, Dun-can McArthur.

Wm. Hicks, Mrs. Samuel Sherk, Mrs. Louis Sherwood, Mr. and Mrs. Newell Hubbard, Mrs. Ernest Hildinger, Mr. and Mrs. Geo. Rob-lin, Mr. and Mrs. Herbert Phillips, John Clark, Mrs. Bertha Brady, Helen Amberboy, Cecil Lester, Jas. Greenleaf, David Palmer, Alex Pa-ladi, Louis Popp, Harold Lee, An-drew Bush, Clark Montague, Mrs. Leo Krueger, Edgar Vorhes, Ar-chie Hicks.

Henry Cooklin, Mrs. Caroline Lewis, Alfred Black, Ollie Spencer, C. Stockwell, Wm. Zemke, Wm. B. Hicks, Mrs. Frank Draee, Eva Cap-ling, Horace Murry, Norman Bent-ley, James Slack, Leslie Draee, Howard Retherford, Melvin, Phil-lips, Stanley Wojtowicz.

Frank Ruskas, Lloyd Hicks.

Other Contributions. Kenneth Stein, 50c; Lafayette Goodell, 60c; Bert Phillips, 50c; Christ Oswald, 50c; Wm. Engle-hart, 50c; Mrs. Edward Anthes, 50c; Lincoln VanAllen, 50c; John Sanders, 25c; Mrs. Carl Stoner, 25c; Helen G. Moore, 60c; E. Mac-donald, 50c.

LOCAL FARMERS ASK FOR A SOIL CONSERVATION DIST.

Concluded from page one.

The State Soil Conservation Dis-trict Law under which the local district will operate provides that there shall be a public hearing af-ter the petition for the organiza-tion of a soil conservation district has been accepted. This feature of the law makes sure that the farm-ers want a district for it gives them a chance to express their views either for or against. The State Soil Conservation Committee conducts hearing and if the farm-ers indicate they want the district they will authorize that it be brought to a vote of the landown-ers living in the proposed area at a later date.

Immediately upon receipt of in-formation that the petition had been accepted and that the public hearing had been set to be held April 8, 1943, the local farmers started to complete plans to con-tact all landowners and urge them to attend the hearing. They real-ize that the district is community action and is for the benefit of the townships that will make up the district.

The County Land Use Planning Committee, who have been very

much in favor of the district, and who assisted with circulating the petitions have known for quite some time that soil conservation work is important. They say the district will enable the farmers of the proposed Cass River Soil Con-servation District to secure as-sistance with their soil erosion and fertility problems. About 150,000 acres of land is included in the proposed area. At least 100,000 acres of this is fertile rolling clay loam soil subject to considerable water erosion damage.

In their committee work they have found that soil erosion, drain-age, and land use can become the foremost problem and not only concerns the local land owners, but the entire county.

The special committee, appoint-ed by the County Land Use Plan-ning Committee to start the ground work necessary to begin the organization of a soil conser-vation district is headed by Walter Goodall of Cass City. Others on the committee are John Reagh, Cass City; Emory Lounsbury, Cass City; and A. Paul Kreager, Caro.

At a meeting held in the court house, Saturday, Mar. 13, the fol-lowing farmers were present to help in planning for educational work to be done before the hearing on April 8: Arthur Whittenburg, Caro; B. B. Reavey, Caro; R. L. Hill, Caro; J. C. Hutchinson, Cass City; Fred Hutchinson, Caro; Wm. Higgins, Vassar.

Advertise it in the Chronicle.

Bulldozing
Some of the biggest shots in the great world of business do not control their tempers at all. They use them for bulldozing.

Vaughn Monroe, Engineer
Vaughn Monroe is a graduate en-gineer. He earned his sheepskin at Carnegie Tech.

Cemetery Memorials

Largest and Finest Stock Ever in This Territory at Caro, Michigan.

Charles F. Mudge
Local Representative
Phone 99F14

A. B. Cumings
CARO, MICHIGAN
PHONE 458

THREE - ACT ROYALTY COMEDY "Ring Around Elizabeth"

to be presented by special arrangement with Samuel French by the Junior Class Cass City High School Auditorium

March 25-26

at 8:15 p. m.

ADMISSION : 30 cents and 40 cents including tax

Adult seats reserved, 10 cents extra at Wood's Drug Store

SOIL TESTING MEETINGS.

Sugar beet and soil testing meet-ings have been arranged for six towns 'in Tuscola County next week. The schedule: Tuesday, Mar. 23—Richville Park Hall, 2 p. m.; Fairgrove Town Hall, 7:30 p. m. Wednesday, Mar. 24—Akron High School, 2 p. m. Cass City High School, 7:30 p. m. Thursday, Mar. 25—Kingston High School, 2 p. m. Mayville High School, 7:30 p. m. All meetings are scheduled on slow time.

Largest in S. America At one time ground sloths were the largest and probably the most numerous animals native to South America, says a Field museum pale-ontologist.

Green Legume Hay A ration for feeding pigs in winter should include 5 to 10 per cent of leafy, green legume hay.

Cass City Market

March 18, 1943.

Buying price— First figures, price at farm; sec-ond figures, price delivered at ele-vator.

Grain.	
Wheat, No. 2, mixed, bu. 1.47	1.49
Oats, bu.	.56 .57
Barley, cwt.	1.97 2.00
Rye, bu.	.75 .77
Buckwheat, cwt.	2.67 2.70
Shelled corn, bu.	.98 1.00

Beans.	
Michigan Navy Beans, .cwt.....	5.10
Light Cranberries, cwt.....	5.00
Dark Cranberries, cwt.....	5.00
Light Red Kidney Beans, cwt. 5.00	
Dark Red Kidney Beans, cwt. 5.00	

Produce.	
Butterfat, lb.	.53
Butter, lb.	.50
Eggs, pound	.19

Livestock.	
Cows, pound	.07 .11
Dry fed cattle, pound	.11 .13
Calves, pound	.16 .17
Hogs, pound	.15 1/2

Poultry.	
Plymouth Rock hens	.28
Leghorn hens	.20
Rock springers	.30
Leghorn roosters	.20

The Picture Is More Important Than The Frame

Our display of caskets embodies the most noteworthy funeral furnishings ever shown. However, it should be kept in mind that the professional skill and directorial ability employed in every funeral we conduct is of greater importance, even as the picture is more important than the frame.

MUNRO

Funeral Home
PHONE 224. AMBULANCE. REG. NURSE IN ATTENDANCE.

CASS CITY CHRONICLE
Published every Friday at Cass City, Michigan.
The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on Apr. 23, 1906. Entered as second class matter at the post office at Cass City, Michigan, under Act of March 3, 1879. Subscription Price—In Tuscola, Huron and Sanilac Counties, \$1.50 a year in advance. In other parts of the United States, \$2.00 a year.
For information regarding newspaper advertising and commercial and job printing, telephone No. 1382.
H. F. Lenzer, Publisher.

Feed . Seeds Tile . Salt Fertilizer Coal and Fencing

The FARM PRODUCE Co.

Phone 54 . . . Cass City

An Eye for Opportunity Is the Eye that Turns to the Want Ads Regularly

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

THROW RUGS priced low. Cass City Furniture Store. 3-19-1

FOR SALE—Holstein cow, 2 years old, due in April. Eugene McKee, 4 miles east, 2 south, 2 1/2 east of Cass City. 3-19-1p

FOR SALE or rent—80-acre farm with fair buildings and running water. Lloyd Atkin, 4 south, 2 east, 1/2 south of Cass City. 3-19-1p

YOU'LL GET fun, comedy, and drama in "Ring Around Elizabeth," the junior play March 25 and 26. 3-19-1

WANTED—Large, clean cotton rags suitable for cleaning machinery. The Chronicle. 3-12-2

AT ORCHARD HILLS, plenty of good sound apples at reasonable prices. Delicious, Baldwins and other varieties. R. L. Hill, 1 mile east of Watrousville, on M-81. 3-5-3p

FOR SALE—Pasture land, 101 acres, located 3 miles east, 1 1/2 miles south of Cass City. If interested see me at once, Gilbert McKee, Gageton. 3-12-2p

VACUUM CLEANERS—We clean, oil, repair or rebuild any make or model. New brushes, belts, bags and cords. All work guaranteed. Chas. F. Jamison, the Hoover man, Phone N. Bigelow & Sons, Cass City, for free inspection. 3-12-4p

ROOMS for rent at Severn's, 50 North Seeger Street. 10-2-2f

CASH FOR USED CARS

LATE MODELS. Bring your title.

H. J. CURRY
Oldsmobile Garage, Caro.
Opp. the A & P Store. 3-5-4

WHEN YOU have livestock for sale, call Reed & Patterson. Telephone 52, 32 or 228. 8-15-4f

PUREBRED Arshire bull, Holstein bull, Florence cabinet 3-burner oil stove, iron bed and springs for sale. Herb Wilson, 3 1/2 west of Argyle. 3-19-1p

FOR SALE—Good 60-can milk box, 10 ewe sheep, buck sheep, and 11-hoe Superior fertilizer grain drill. Chris Krug, 1 mile west of Gageton. 3-19-2p

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

CUCUMBER contracts for 1943 may be secured at the Bigelow Hardware at Cass City and at Joe Leishman's Store at Elmwood, or from our representative, Leonard Striffler. The H. W. Madison Co. 2-12-2f

WE BUY

POULTRY

Highest Market Prices Paid at All Times

PHONE 145
Caro Poultry Plant
CARO, MICH.
Sandusky Poultry Plant
PHONE 257
Sandusky, Mich.

SETTLEMENT DAY—Tuesday, March 23, is township settlement day and all persons having claims against the Township of Elkland are requested to present them on or before that date. Charles E. Patterson, Township Clerk. 3-19-1

NOTICE to Farmers—Get your 1943 pickle contract now from R. E. Johnson or Newell Hubbard in Deford; Evans' Grocery in Wilmot; Peter Magyar or Jacob Rictor in Kingston; John Hicks at Hemans. Patzer Food Products Co., Otter Lake. 3-19-6p

NOTICE Watkins' customers—It being so difficult to get freight through, I have decided to go out of business. If you want anything in our line, please come in and get it for I will be shipping the products back to the company in the near future. Henry D. Clark, 6227 W. Main St., Cass City. 3-19-2p

FOR SALE—White Blossom sweet clover seed, re-cleaned and scarified, \$6 bushel. Albert Ewald, Colling, Mich. 3-19-2p

85 LEGHORN pullets. Will sell or trade for young stock. W. J. Hacker, 3 miles east, 1/2 mile south of Cass City. 3-19-1p

FOUND—A bunch of keys east of Deford. Loser inquire of Elwood Eastman, 1 mile east and 2 north of Cass City. 3-19-1p

FOR SALE—First and second cutting alfalfa hay. Mrs. Ed Tully, 1 mile east, 4 north and 1/4 east of Cass City. 3-19-1f

FOR SALE—A black Percheron gelding 10 years old, weight 1500 pounds. See Owen Smith, 1 mile east and 1 mile south of Shabbona. 3-19-1p

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

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

1938 Chevrolet truck, in good condition, with beet box for sale. Henry Kruse, 7 north, 2 west, 1/2 north of Cass City, on Maxwell Road. 3-12-2p

MY GASOLINE STATION

at the corner of Decker-ville and Deford Roads, on M-53, will be

OPEN FOR BUSINESS EVERY DAY excepting the afternoons of Tuesday and Sunday.
HARRY L. WALLACE
3-12-2p

RESIDENCE on South Seeger St., known as the Glenn Wright property for sale. Enquire at Cass City State Bank. 3-19-3p

TWO Bronze turkey gobblers for sale. Mrs. Milford Kayser, 6 1/2 miles east, 1 north of Cass City. 3-19-1

FOR SALE—Two loads second crop alfalfa hay and 100-lb. sow pig. Earl Moon, 1 west, 1/2 north of Cass City. 3-19-1p

TWO-HORSE cultivator for sale. Frank Streeter, 4 miles north, 1/2 east of Cass City. 3-19-1p

FOR SALE—Two Bourbon Red gobblers. Chas. Mudge, 4 east, 3 south, 1/2 east of Cass City. 3-19-1

FOR SALE—Barred Rocks baby chicks from blood tested flock. Price \$13 a hundred. Hatched on Tuesday and Friday. Ellis Rushlo, 4 1/2 west of Cass City on M-81. 3-19-3p

FOR SALE—Quantity of good mixed hay; also 160-acre farm for rent. Inquire of Mrs. Lena Farson, at Sam's Restaurant, Cass City, Mich. 3-19-1

BRADY'S STORE, 2 miles west of Deford, reopening. We are open and glad to see our old and new customers. Same line of goods as last year; also ice station. 3-12-2p

FOR RENT—Pasture for about 30 head, deep well water, new electric fence. 75c per month. Two miles west of Deford, at Brady's Store, on E. Decker-ville Road. 3-12-2p

FOR RENT—Heated apartment above the post office. Enquire at Cass City State Bank. 3-12-3

Arnold Copeland Auctioneer

FARM AND STOCK SALES HANDLED ANYWHERE.

CASS CITY
Telephone 145F12

I WISH to thank Dr. Donahue and the nurses at the Pleasant Home Hospital for the good care and kindness shown me while a patient there; also the Argyle Union Sunday School and Cumber Methodist Sunday School, and to all friends and neighbors who so kindly remembered me with flowers and fruit. I also wish to thank Mr. and Mrs. Carl Keehn for their help with their ambulance and the neighbors for their help with the children. I am sure such kindness will never be forgotten. Mrs. Edward Starr. 3-19-1p

CARD OF THANKS—We wish to thank the friends and neighbors for flowers and kindness shown us in our recent bereavement. Howey and Coulter Families. 3-19-1p

WANT TO BUY an oil heater for small house. T. J. McCreedy, 7 miles west of Cass City. 3-19-1p

ANY ONE wishing to dispose of rubbish, ashes or dirt are welcome to dump it into the basement of the old Nazarene Church without obligation. 3-19-1p

FOR SALE—Well bred Hereford bull, ready for service. Lewis Law, 1 east, 2 north of Cass City. 3-19-1p

SEE THE Junior play, "Ring Around Elizabeth," Mar. 25 and 26. Fun, comedy, drama. 3-19-1

HORSES for sale or trade—Several to choose from. See Stanley Sharrard, 1 1/2 south of Cass City. 3-19-2

I HAVE a three-year-old roan gelding, weight about 1400, to sell or will trade for a somewhat smaller and older horse to mate the one I now have. Clarence Quick. 3-19-1p

SAVE MONEY on Fencing Livestock: Use Shox-Stok electric fence controllers. Two models cover every need. (All electric unit and the 6-volt battery unit). The price on these controllers is very low. For sale by Elkland Roller Mills. 3-19-4

PLACE YOUR orders for baby chicks early as chicks may be hard to get a little later. We have many varieties to choose from. Phone 15. Elkland Roller Mills. 3-19-3

GOOD FEED and good chicks make a good combination. You get both when you buy your chicks of us and feed them "Economy" Starting and Growing Mash. You will be agreeably surprised. Phone 15. Elkland Roller Mills. 3-19-10

SEWING WANTED—Making, altering and mending. Mrs. Armina Rohrbach, third house west of Baptist Church, Cass City. 3-5-3p

"ECONOMY" feeds are good feeds. If you are not feeding them, you are losing money and so are we. "Economy" Laying Mash will produce those extra eggs that we need so much. For sale by Elkland Roller Mills. Phone 15. 3-5-10.

WANTED POULTRY AND EGGS

WEDNESDAYS AND SATURDAYS

EGGS.....33c and 34c per doz.

Joe Molnar
First door east of Associated Oil Company's Station, Cass City. 3-19-1p

FOR SALE—120 acres, fair house, good basement barn, electric, on M-53. \$4,500. \$1,500 down. Easy terms on balance. Also A-1 80 acres with good buildings, sugar beet soil, at Snover. Price \$5,600. \$1,250 down. Balance easy terms. Wm. Zemke, Deford. 3-12-2

CHICKS—Big type Leghorns cockerels. Thousands weekly. \$2.50 per hundred. Sparton Hatchery, Gageton. Phone 31. 3-12-4

AVON SPECIALS—Furniture polish, 47c; Mothicide, 2 for 89c; Rose cold cream, 73c; Beauty Dust, 98c; Orchard Blossom cologne, 79c; Brilliantine, 47c; shampoo, 47c; tooth paste, 25c; Perfection cleaner, 38c; Daphne powder, 2 for 59c; hand cream for 15c with an order. Mrs. Frank Seurnyck, Gageton. 3-19-1

LOST—An engine belt pulley between Ford Garage and Mose Karr farm. Finder please leave at E. Paul & Son's Store or notify Mose Karr. 3-19-1p

FOR SALE—Two young fresh cows, calves by sides. Inquire or call in mornings. Walter Myslakowski, 4 miles east, 40 rods off M-53. 3-19-2p

HOUSECLEANING Time! Are you in need of wall paper cleaner, rug cleaner and dust mops, etc? Cass City Furniture Store. 3-19-1

FOR SALE—Team of horses, weight 3200; set of heavy harness; 2 two-year-old Holstein heifers, fresh 8 weeks; 5 head, coming two year old, 4 heifers and 1 steer; brood sow due Apr. 20; 8-ft. land roller; 10-ft. dump rake; double bottom riding plow, right and left; Oliver one-row cultivator; McCormick-Deering one-row cultivator; Vowel cultivator, one-row; 125 bu. grain; box for wagon. Hermon Stine, 1 east, 2 1/2 north of Cass City. 3-19-1p

FOR SALE—Two young calves, fresh; or buyer may have pick of herd. Hubert Root, 3 west, 2 north, 1/2 west of Cass City. 3-19-1

FOR RENT—200 acres on shares; must have good equipment and necessary help. Inquire at farm 2 miles west and 1/2 mile south of Snover. John Innes. 3-19-1p

FOUND a sack of tools, wrapped. Inquire at Chronicle Office. 3-19-1p

DON'T MISS "Ring Around Elizabeth," the junior play at Cass City Mar. 25 and 26. 3-19-1

FOR SALE—Day old calves. Clare Root, 4 1/4 south, 1 1/2 west of Cass City. 3-19-1p

FOR SALE—Oil burning brooder stove, used slightly over one season. Leslie Lounsbury, 3 miles west of Cass City. 3-19-1

FOR SALE—One set of used bed-springs. Mrs. E. Hunter. 3-19-1

FOR SALE—Two iron beds and springs; English walnut wood bed; '36 Chevrolet transmission; '26 Model T motor; Dodge Four motor. Wanted—Deering grain binder for repairs. Ezra Mosher, 3 miles north of Gageton. 3-19-2p

WANTED—Day old calf, Holstein or Shorthorn. A. H. Henderson, Deford. Phone 146F14. 3-19-1f

FOR SALE—4 Jersey cows, 2 yearling heifers, 2 heifer calves, 1 Jersey bull. These cattle are all registered. Allis-Chalmers tractor on rubber and full line of farm tools. Lloyd Atkin, 4 south, 2 east, 1/2 south of Cass City. 3-19-1p

FOR SALE—3 young work horses. Come and see them and make me an offer. Lawrence Ball, 5 1/2 miles east of Cass City. 3-19-1p

CAVALIER Coal—We will have a car of Cavalier this week, Friday (today). Fill that bin while this good coal is available. Elkland Roller Mills. Phone 15. 3-19-1

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

WANT TO BUY a pair of white tame rabbits. Call or see Manley McComb at the Ford Garage. 3-19-1p

FOR SALE—Soybeans and cedar kindling. Jay Hartley, 3 1/2 miles west, 1 mile south of Cass City. 3-19-1p

NEW HATS—Just received a shipment of new spring hats in both straw and felt. These are very nice ones. Ella Vance's Variety Store. 3-19-1p

FOR SALE—Horse, 12 years old, wt. 1550. Also have used manure spreader, cheap. Carl Scharick, 1 mile north, 2 1/2 west of Cass City, on I. K. Reid farm. 3-19-1p

Farms For Sale

SPECIAL—160 acres of good land, good buildings, complete tools including old model tractor, 22 head cattle, 3 horses, price for everything \$12,000.00. It's a real opportunity for someone.

330 A Bloomfield Twp. (new house, barn good land).....\$14,500

240 A Bingham Twp. (full basement barn 80 x 120).....17,000

240 A Meade Twp. (two brick houses, 2 barns) 12,000

190 A Winsor Twp. (tiled land, wonderful buildings).....23,000

170 A Bloomfield Twp. 9,500

160 A Hume Twp. 10,000

120 A Caseville Twp. 12,500

120 A near Gott's Corner 3,500

120 Meade Twp. 5,000

110 A Winsor Twp. 10,000

80 A Brookfield Twp. 11,500

80 A Winsor Twp. 9,000

80 A Oliver Twp. 9,000

80 A Oliver Twp. 8,000

80 A McKinley Twp. 7,000

80 A Lake Twp. 6,000

80 A Brookfield Twp. 5,500

80 A near Gageton. 5,000

63 A near Bach. 6,500

40 A near Caseville. 3,500

40 A near Pinnebog. 2,000

40 A near Linkville. 1,500

30 A near Bad Axe (gravel pit, new modern house) 4,200

200 A pasture Oliver Twp. (water, good fences, woods, part seeded down) 2,800

RECENT SALES

200 A Colfax Twp. 20,000

160 A Lake Twp. 13,850

160 A Oliver Twp. 11,500

80 A Brookfield Twp. 10,000

80 A Caseville Twp. 7,500

80 A Oliver Twp. 6,500

40 A Winsor Twp. 3,500

Always a fair and square deal to buyer and seller. If you wish to buy or sell, it will pay you to see us.

EZRA A. WOOD, REALTOR

c/o Blue Water Inn,

CASEVILLE, MICH. 3-19-1f

FOR SALE—Model A doodle bug tractor with four speed transmission, all in good shape, complete with two-row cultivator. Also Parker steel frame bean puller on rubber. Ralph Partridge. 3-19-1p

SEED CORN for sale—Michigan grown, Certified, adapted to this section. Phone 15. Elkland Roller Mills. 3-19-8

FOR SALE—Electric washer, in good condition. Lloyd Reagh. Telephone 158F32. 3-19-1

WANT TO BUY 8 to 10 cords of split 18-in. green wood for stove use. Mrs. May Sherk. Phone 107R2, Deford. 3-19-2

ANNOUNCING official opening of the Algon Inn Saturday, March 20. Dem. Rocheleau, Gageton, Mich. 3-19-1

WE WISH to express our sincere thanks to our friends and neighbors and all who helped in any way during the illness and death of our beloved father; also for the beautiful floral offerings, to the singers and pastor for their comforting words. Mr. and Mrs. Floyd Harp, Mr. and Mrs. Ernest Hyatt, Mr. and Mrs. Geo. Weber and Family. 3-19-1

SHEEP FOR SALE—30 Oxford ewes, part with lambs, large young, fine looking animals. Price right. Will sell all or part. See George Beadle, Blue Water Inn, Caseville, Mich. 3-19-2

FOR SALE—Purebred Holstein bull calf, \$15.00. No papers. Henry Jackson, 3 miles east of New Greenleaf. 3-19-1p

FOR SALE—Jersey heifer, due soon. Clayton O'Dell, 4 miles west, 1/2 mile north of Cass City. First place west. 3-19-1p

Pickles
The 1942 production of cucumbers for pickles is estimated at 3,453,000 bushels, the largest quantity of pickling cucumbers produced in any season since records were started in 1918.

PARAGRAPHS ABOUT MEN IN THE SERVICE
Concluded from page one.

all go in trucks and other army vehicles to our certain area some place out in the woods which in combat would be the area we were stopping in to camp for the night. We had to hide the trucks so they couldn't be spotted from the air and also dig fox holes which are holes dug for your own protection from bombs and enemy fire. These fox holes are two by two feet and as long as a man. While we were digging these, one of the boys dug an armadillo. These are small animals about the size of a rabbit. They have a hard shell like a turtle and long claws like a mole. Their heads are small and pointed and they have no teeth. Their tails are long and tapered like a snake. They surely are funny looking animals. This is the only part of the world in which they are found. You probably could see a picture of one if you look in the dictionary.

"I finally got a pass to go into town yesterday. Three of us from my barracks went to Brownwood last night. We had a pass to stay out till 12:00. The town isn't very large. It's about the size of Caro and Bad Axe put together but it does have some very high buildings for a small town. A couple of them are 20 or 25 stories high. There isn't much in town. It's more like a big carnival or circus. There are a lot of penny arcades and other amusements of that type.

"I haven't told you yet how well the army equips us so I'll tell you the things the government issues us. We get an overcoat, a field jacket, a wool blouse or suit coat, two pairs of wool pants, two wool shirts, three summer shirts and pants (tan gabardines), three suits of winter and three of summer underwear, three pairs of wool socks, three pairs of summer socks two pairs of shoes, two over-ear hats, one helmet, one wool cap, two pairs of gloves (one wool and one leather), one belt, four pairs of work clothes which are coat and pants, three ties, four handkerchiefs, two barracks bags, comb, toothbrush, razor, gas mask and many other things. You can see why the American soldier is the best equipped in the world."

RATIONING TIMETABLE
Sugar—Ticket No. 12 good for 5 pounds; valid Mar. 16 to May 31.
Coffee—Ticket No. 25 good for 1 pound; valid until Mar. 21. Ticket No. 26 good for 1 pound; valid Mar. 22 to Apr. 25.
Processed Foods—Stamps A, B, C good until Mar. 31.
Stamps D, E, F become valid Mar. 25.
Book No. 2 may now be secured at the Caro Rationing Office. Be sure you have a No. 1 book.

Meats, Canned Fish, Cheese, Fats and Oils—Effective March 29, when RED point stamps in Ration Book No. 2 become valid.

Shoes—Ticket No. 17 (Coffee and Sugar Book) good for 1 pair to June 15.
Infant shoes 4 or smaller not rationed.

Fuel Oil—Heating—Ticket No. 4 valued at 11 gallons valid to Mar. 31.
Fuel oil and kerosene coupons that expire Apr. 1, mail in stub with needed amount for next 6 months. New ration will be issued and mailed to you.

Mileage—All mileage stickers (A, B, C, T gasoline stickers) must be placed on windshield.

"A" Book—Ticket No. 5 in A book good for 4 gallons; valid March 22 to May 21. Tires must be checked every 6 months. First inspection by March 31.

"B" Book—Tickets good until date on ration card. Tires must be inspected every 4 months.

"C" Book—Tickets good until date on ration card. Tires must be inspected every 3 months.

"T" Book—Truck tires must be checked every 2 months or every 5000 miles, whichever comes first.

English Oil Reclamation
In England, oil is being recovered from city rags, cotton waste, and wipers used in government factories, services, and railway companies.

Gov. Kelly Sets the Victory Garden Week in Michigan

Gov. Harry F. Kelly has issued a proclamation designating the week of March 21-27 as Victory Garden Week in Michigan. Recognizing that the production of food on home garden plots is one of the most important of civilian war efforts, the Governor has called upon citizens to make plans for planting home gardens and to assist in the effort to enlist as many of their neighbors as possible in the Victory Garden army.

Paul R. Krone, director of Victory Gardens for the Michigan Council of Defense, announces that the council's garden program is making excellent progress throughout the state. In many communities garden committees have completely organized their territory. Local contests have been arranged and newspapers are planning cooperation by devoting much space to garden information. A number of the cities have arranged to set aside vacant city property for use as Victory Gardens.

Thousands of Victory Garden folders have been prepared for distribution by the Michigan Council of Defense. Information thus made available should be of value in eliminating waste effort by inexperienced gardeners.

During Victory Garden Week stores will feature Victory Garden window displays and libraries, schools and other centers have planned special exhibits.

The State Department of Public Instruction and the State Board of Control for Vocational Education are cooperating in encouraging the planting of school gardens. Food grown will be an important item in next year's school lunch program.

DEFORD

Mr. and Mrs. Edwin Childs, Leon Childs, and Mr. and Mrs. Rollin Turner and sons, Donald and Clayton, all from near Akron, spent Saturday at the Earl Rayl home.

Rev. and Mrs. Walter Hubbard and daughter, Elizabeth, were Monday evening callers at the H. D. Malcolm home.

Miss Donna Jean Bright and Floyd Russell of Detroit were Sunday visitors at the Charles Kilgore home. Mrs. Russell has been at the Kilgore home for about 10 days and returned with Mr. Russell to Detroit.

Clinton Bruce and Wm. Gillies of Pontiac were in Deford

WEEKLY NEWS ANALYSIS

Nazi Counter Drive in Kharkov Area Wins Back Part of Russ Winter Gains; Wallace Warns of Future War Menace; Allies Tighten Ring on Rommel Armies

EDITOR'S NOTE: When opinions are expressed in these columns, they are those of Western Newspaper Union's news analysts and not necessarily of this newspaper. Released by Western Newspaper Union.

NORTH AFRICA:

Rommel Rages

Like a wild animal in a cage, Marshal Rommel had struck out at the forces hemming in his 250,000 army in Tunisia. His principal offensive had been a heavy thrust at Gen. Sir Bernard Montgomery's British Eighth army before the strategic Mareth line in Southern Tunisia.

But the wary Englishman had anticipated the German move and his deadly artillery fire had repelled repeated Nazi attacks with "very heavy losses."

Rommel, a master of tank warfare, had attempted to break through the British lines with his heavy mechanized equipment, but when he was forced to withdraw wrecked German tanks were strewn over the battlefield.

In the north the British First army had regained the initiative and was pressing the enemy, while on the central front the American forces were moving steadily to hem the Axis in.

DRAFT:

Plan to Save Farmers

Plans of the administration to take the pressure of the draft off the nation's shortage of farm labor apparently contemplate the induction of unmarried men over 38 or those in that age group without dependents. This, at least, was the interpretation of Washington observers concerning orders by the War Manpower commission to the selective service to reclassify such men IA beginning May 1.

The Manpower commission's action followed the announcement of a four-point plan for the deferment of essential farm labor. It came at a moment, too, when the congressional farm bloc had launched a drive to clarify the farm labor confusion.

Local draft boards were under orders hereafter to place no more men in Class 4-H and to reclassify out of 4-H into 1-A all such men now deferred because over the military age limit. At the same time draft boards were ordered to begin reclassification immediately of all men over 38 who may become eligible for class 2-C or 3-C because connected with farm work.

U. S.-RUSSIA:

Need More 'Trust'

Although the storm over Ambassador-Admiral William H. Standley's complaint concerning Russia's failure to inform its people fully about the great extent of American aid had subsided and future lend-lease shipments on an ever-bigger scale were assured, the need for greater mutual confidence between the two Allies continued.

This need was stressed by Vice President Henry A. Wallace in a speech which coincidentally enough was delivered at the time Standley's statement was made public. Mr. Wallace had stressed the fact that a third World War might result unless the western democracies and Russia reach a satisfactory understanding.

"War will be probable in case we doublecross Russia," Wallace said.

VICE PRESIDENT WALLACE ... beware World War III.

"Such a war would be inevitable if Russia should again embrace the Trotskyist idea of fomenting world revolution, or if British interests should again be sympathetic to anti-Russian activity in Germany and other countries."

HIGHLIGHTS ... in the week's news

CHICAGO: With an abundance of diving and cooing, 5,605 fast-flying doves were drafted in Chicago for the army, reducing the city's peace-time pigeon population by one-sixth. The war first drafted a big group of racing pigeons from the city a year ago. These traditional symbols of peace were reported in action from Bataan to Britain, according to a report received here.

RUSSIA:

Nazis Uncoil

Three reasons were cited by military observers for the initial success of the sudden German counter-offensive west of Rostov and south of Kharkov which in its early stages had swept forward 100 miles and resulted in the capture of eight key cities in the Donetz basin which had been taken earlier by the Soviets in their great winter drive.

One reason was the use by the Nazis of 25 fresh divisions. Twelve of these had been rushed from western Europe and the others replenished after previous action. A second reason was the draining of troops from this southern sector by the Russians to supply momentum to their drive on Orel and Vyazma to the north. The third was the superiority of Axis supply lines and communications in the Donetz area.

The serious extent of these early German successes was evident in the fact that Russian official communiques had admitted the loss of the cities the Germans had claimed. Russ reports disclosed that the German move had actually started late in February.

The setback in the south had not prevented the Russians from continuing their drive on Vyazma. Red communiques had reported the capture of Tiomkino.

FOOD SUPPLY:

Nutrition Level Dips

That the food situation in the United States is rapidly bringing the American people down to the Canadian and British level of nutrition was the opinion voiced by Secretary of Agriculture Claude Wickard.

Mr. Wickard likewise disclosed that the amount of food available for civilians "is going to be something less than it is at the present time," in testimony before the senate appropriations committee.

CLAUDE WICKARD ... more vegetables, less meat.

Because of the increasing demand for proteins and fats - including meat, dairy products and some oil crops - from our military forces and our Allies, Mr. Wickard said the American people will probably have to live more on vegetable fats and proteins than they formerly did. "We have about reached the place now where we cannot expand our meat production any more," he said, "because we are not going to have enough of the basic element - feed - to support much more increase."

LABOR MANHUNT:

French Fight Nazis

Adolf Hitler's desperate need for manpower had caused the Nazi to put more than usual pressure on the collaborative Laval regime for more French workers.

The German demand had been for 400,000 men. When Nazi soldiers abetted by the Vichy government set out to meet this goal, the trouble started.

Street fighting, guerrilla tactics and sabotage were the French Patriots' answer to this effort to bolster Germany's waning manpower resources. Reports received by the Fighting French in London indicated that in a single 72-hour uprising, more than 350 German soldiers had been killed.

Swift and cruel were the reprisals taken for this insubordination. But the repressive measures only served to fan the flames of French hatred against the German conquerors.

WHO is fighting whom?

COUNTRIES AT WAR

THE FOLLOWING STATES HAVE SEVERED RELATIONS WITH THE AXIS:

- Venezuela, Colombia, Ecuador, Peru, Bolivia, Paraguay, Uruguay, Egypt, Saudi Arabia, Chile.

The above chart shows at a glance which nations of the world have declared war against the others. Of all the United Nations only three - Britain, Czechoslovakia and China - have declared war on the entire Axis tribe. The United States excepts Finland which yet may be induced to quit the Axis.

PACIFIC FRONT:

Jap Power Wanes

In the Far Eastern war theater, reports from China disclosed that the main Japanese offensive in Western Yunnan province along the old Burma road had been halted on the west bank of the Salween river. Waning enemy air power in the Burma-China area was indicated by Allied reports that repeated attacks by American and British fliers on Jap objectives had failed to lure any Nipponese planes into battle.

On the Solomon Islands battlefield, American planes roved to the northward raiding Kahili, Buin and Ballale in the Shortland Islands area and Viru Harbor in New Georgia. The Japs retaliated with a raid on Tulagi close to Guadalcanal.

Summarizing the situation in the Pacific, Secretary of the Navy Frank Knox said that American forces are stronger than ever before in the Solomon Islands sector while throughout the South Pacific, the Japs are having increasing difficulty in supplying their island bases.

Without adequate shipping, the secretary explained, the Japs cannot maintain their South Pacific bases and face further retirement.

ANTI-VICHY:

Action in No. Africa

Increasing evidence that Gen. Henri Giraud's North Africa regime will move steadily further away from Vichy influences and ever closer to the democratic methods of the United Nations was seen in the high commissioner's summary action in repudiating all Petain decrees relating to African colonial affairs and liquidating the entire government bureau concerned with restrictions on Jews.

"A decree signed in Vichy has no effect in North Africa," was Giraud's terse explanation. "The German occupation interrupted the free exercise of national sovereignty."

General Giraud's action followed that of Governor General Nogues of French Morocco reinstating government workers dismissed under Vichy's orders and repealing the ban on listening to certain foreign broadcasts. In repealing the Vichy anti-Semitic decrees, High Commissioner Giraud ordered General Bounty, who dealt with Jewish problems, to be removed from office.

CHINA:

Destiny's Crossroads

A 10-year reconstruction program for China, including the building of 20,000 transport planes, was proposed by Generalissimo Chiang Kai-shek in his book, "China's Destiny."

While his wife, Madame Chiang, was busy winning friends for China on her visit to the United States, the Generalissimo disclosed plans calling for 2,400,000 graduates from various grades of technical schools to aid in developing postwar China.

Too Late Uncle Ab says we don't learn how to make the most of life until most of it is gone.

Order for Publication—Probate of Will.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 15th day of March, A. D. 1943.

Present, Honorable Almon C. Pierce, Judge of Probate. In the matter of the Estate of Delphine Goslin, Deceased.

Julius H. Goslin, having filed his petition, praying that an instrument filed in said Court be admitted to Probate as the last will and testament of said deceased and that administration of said estate be granted to Julius H. Goslin, or to some other suitable person.

It is ordered, that the 6th day of April, A. D. 1943, at ten A. M., at said Probate Office is hereby appointed for hearing said petition. It is further ordered that public notice thereof be given by publication of a copy hereof for three successive weeks previous to said day of hearing in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE, Judge of Probate. A true copy. Rose Nagy, Register of Probate. 3-19-43

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

In the matter of the Estate of Christian H. Schwaderer, Deceased.

Notice is hereby given that 2 months from the 12th day of March, A. D. 1943, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the Village of Caro, in said county, on or before the 12th day of May, A. D. 1943, and that said claims will be heard by said court on Friday, the 14th day of May, A. D. 1943, at ten o'clock in the forenoon.

Dated March 3, A. D. 1943. ALMON C. PIERCE, Judge of Probate. A true copy. Rose Nagy, Probate Register. 3-12-43

Order for Publication—Sale or Mortgage of Real Estate.—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 25th day of February, A. D. 1943.

Present, Hon. Almon C. Pierce, Judge of Probate. In the matter of the Estate of Abigail Ada Howell, Deceased.

Grant Howell, having filed in said Court his petition, praying for license to sell the interest of said estate in certain real estate therein described.

It is ordered, that the 22nd day of March, A. D. 1943, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.

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

ALMON C. PIERCE, Judge of Probate. A true copy. 3-5-43 Rose Nagy, Register of Probate.

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

At a session of said Court, held at the Probate Office in the Village of Caro, in said County, on the 2nd day of March, A. D. 1943.

Present, Hon. Almon C. Pierce, Judge of Probate. In the matter of the Estate of Fred N. Withey, Deceased.

Cerlista J. Withey Heiwig, having filed in said Court her final administration account, and her petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is ordered, that the 22nd day of March, A. D. 1943, at ten o'clock in the forenoon, Central War time, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

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

ALMON C. PIERCE, Judge of Probate. A true copy. 3-5-43 Rose Nagy, Register of Probate.

Horses

Old or Disabled CASH—\$10.00 and Up.

Must be alive for animal feed purposes. No horses sold or traded. Prompt pickup.

Phone collect Caro 937-11 or write LANG FEED CO. Route 3 Caro, Mich.

Farm Auction Sale

Having rented my farm, I will sell at public auction on the farm located 2 1/2 miles north of Cass City the following property on

Wednesday, March 24

commencing at one o'clock

CATTLE

- Guernsey cow 5 years old, due in June
Guernsey cow 4 years old, fresh, calf by her side
Guernsey cow 4 years old, due now
Guernsey cow 4 years old, due now
Ayrshire cow 10 years old, milking
2 Guernsey heifers 7 and 8 months old

FARM TOOLS

- John Deere tractor, model A, on rubber, lights, starter and power take off
John Deere tractor plow 14 in. bottom, nearly new
John Deere 4-row tractor cultivator, power lift
John Deers 8 ft. cut tractor drawn mower
John Deere corn binder
John Deere manure spreader
John Deere beet and bean drill, good shape

- John Deere 4-section harrows
Superior grain and fertilizer drill, 13 hole, markers and press wheels
McCormick-Deering hay loader, single drum
McCormick-Deering side delivery rake
McCormick-Deering steel farm wagon, box and rack
Miller beam puller on rubber
Land roller
3-section spike tooth harrows
Single disc Shovel plow
Farm Bureau cultihoes
Surge milker, two units, nearly new, about 150 ft. pipe and fixtures
4 ten-gal. milk cans Strainer
Rope slings
Iron scalding kettle
Numerous other articles

TERMS—All sums of \$10 and under, cash; over that amount, 9 months' time on good approved, endorsed notes at 7 per cent interest.

Sam W. Blades, Owner

Arnold Copeland, Auctioneer Cass City State Bank, Clerk

Farm Auction Sale

The undersigned, having sold his farm on account of ill health, will sell the following live stock and farm implements at auction, 2 miles east of Owendale, or 9 miles north and 2 miles west of Cass City, on

Monday, March 22

Sale starts at One O'clock Sharp, War Time

HORSES

- Black horse 4 years old
Black horse 12 years old
Set of work harness nearly new

CATTLE

- Red cow 4 years old, due April 14
Roan cow 4 years old, due May 22
Black cow 3 years old, due March 10
Red cow 3 years old, milking
Black heifer 2 years old, milking
Red Poll bull 1 year old
2 heifers 1 year old

POULTRY

- About 20 hens
Pair of ducks

MACHINERY

- Farmall tractor in working order
Two-bottom tractor plow
Three-section spring tooth harrow
John Deere cultivator

- Hay loader
Side delivery rake
Osborn corn binder
Rubber tired wagon
2 wood wheel wagons
Manure spreader
Weeder, 12 ft. Deering mower
Dump rake Land roller
Superior grain drill
Homemade field cultivator
Homemade two-row tractor cultivator
Forks, shovels, hoes and other articles too numerous to mention

FEED AND GRAIN

- Some hay Some corn fodder
Some straw Stack of alfalfa straw
Some oats Some corn
About 15 bus. seed beans
About 1,000 lbs. cull beans
Some alfalfa seed
Some June seed

TERMS—All sums of \$10.00 and under, cash; over that amount, 8 months' time on good approved endorsed notes at 7% interest.

Samuel H. Kirby, Owner

Jay Dickinson, Auctioneer. State Savings Bank, Gagetown, Clerk

PROFESSIONAL DIRECTORY

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

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

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, 96; Residence, 69.

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

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

\$28 and up

Complete with hood and casing. Pipes and Registers 1/2 price; also BOILERS, STOKERS and PARTS.

INSTALLATIONS REASONABLE
Lowest Prices in Michigan

Cook Furnace Exch.
TOWNSEND 4-6407
2605 S. MIA, Just East of Woodward

Advertise it in the Chronicle.

GAGETOWN NEWS

Dale Jamieson of Detroit spent Saturday and Sunday at the home of his parents, Mr. and Mrs. Alex Jamieson.

Mr. and Mrs. Wm. Simmons entertained Friday evening a large company of young people at their home, honoring Mr. and Mrs. Orville H. Karr and daughter, Jane, for a farewell party. Mr. and Mrs. Karr were presented with a gift of silver and Miss Jane, a lock and chain. Mr. Karr is a graduate of the Gageton High School and Mrs. Karr of the Cass City High School. Mr. Karr has accepted a position as herdsman for the Upjohn Drug Co.'s Farms of Kalamazoo. They will leave next week for their new home.

Patty Ann, daughter of Mr. and Mrs. Kenneth Profit, of Ypsilanti, visited a few days recently with her grandparents, Mr. and Mrs. Richard Karr.

Miss Florence Purdy of Sebewaing spent the week end at her parental home here.

Mrs. Don Wilson and sons were recent dinner guests of Mr. and Mrs. Carroll Hunter.

The Woman's Study Club met Monday evening with Mrs. Larry Cummings. Following the business session and roll call, 50-50 was enjoyed.

Mr. and Mrs. Adam Krzak and son, Ronald, of Detroit were Sunday callers at the J. L. Purdy home.

Mr. and Mrs. Burton Roth of Sebewaing were Sunday guests at the home of Mrs. John Fournier.

The ladies of the Gageton Grange met last week Thursday at the home of Mrs. Elmer Butler for a quilting. The men members joined them for a seven o'clock potluck supper after which cards were enjoyed.

The Frances Belle Watson Past Matrons' Club will meet tonight (Friday) at the home of Mr. and Mrs. Olin Thompson for a seven o'clock potluck dinner, followed by a social evening. The husbands of the club members will be guests.

Mrs. Nora Hughes of Brookfield, guest for the past two weeks of Mrs. Rebecca Hurd, returned to her home Sunday.

Mrs. Earl Hurd visited her parents, Mr. and Mrs. Walter Berryman, of Pontiac last week.

Mr. and Mrs. John Mackay and son, J. Eddy, and Miss Louisa Meyer spent Sunday in Flint with Mr. and Mrs. Harold Sutton and Mr. and Mrs. Joseph Meyer.

Mr. and Mrs. Lloyd Hughes accompanied Mrs. Nora Hughes Sunday to the Oakland County Sanitarium to visit their daughter and sister, Mrs. Hoyt Hughes, who is a patient there.

Miss Betty Mosher has been ill with whooping cough and absent from school for several weeks. Misses Norma and Marion Strong and Fred Strong and the Deering children have all been confined to their homes with the whooping cough.

Mr. and Mrs. D. A. Carolan and family of Bay City were Sunday guests at the home of Mr. and Mrs. Roy LaFave.

Mrs. C. P. Hunter spent from Thursday until Sunday in Detroit with Francis Hunter and other relatives.

Pvt. Richard J. Walsh is in San Diego, Calif., with the marines. Pvt. Leo J. Kehoe is at Camp Lee, West Virginia.

James Downing, Carl Lenhard, and Edward Kanaski left Thursday for Camp Custer. James is the third son of Mr. and Mrs. Wesley Downing to join the army and Carl is the second son of Mr. and Mrs. Francis Lenhard to be inducted into the army.

Mrs. Clarence King went to Utica Sunday to take care of her sister, Mrs. Ralph Tischler, who is very ill. Mr. and Mrs. Antine Creguer are staying this week at the King farm.

Mrs. Joel McDermid has received word that Mrs. Thomas McDermid has joined her husband, Pvt. Thomas McDermid, stationed at Newark, New Jersey.

Case Dismissed!
Judge—I see you're back for fighting with your wife. Liquor again?
Mike—No, yer honor, she licked me.

Voice of Experience
Mrs.—How does my new hat look, dear?
Mr.—It looks like a week's wages!

No Better Answer
Prof.—Can you name a liquid that will not freeze?
Smartly—That's easy. Hot water.

And No Back Talk
Mrs.—Do you love me still?
Mr.—Yes, better than any other way.

Laugh It Off
K.P.—How's your sore leg, Sarge?
M.P.—I'm not kicking.

Advertise it in the Chronicle.

What You Buy With WAR BONDS

Every shipyard in our country is setting amazing records in the construction of a merchant marine so essential to the transport of supplies and men to the seven seas. The overall cost of these hundreds of ships now building runs into millions of dollars.

Many of them are called "Victory" ships and you are contributing to this victory by your purchase of War Bonds . . . at least ten percent of your income, every payday. We'll need these ships after the war, too, when Peace comes.

Number, Please!
Do you have trouble remembering numbers? If so, you should call on Corp. John Crapp of Fairbanks, Pa., who is stationed at Kessler Field, Miss. Corporal Crapp makes a hobby of remembering army serial numbers and at one time could rattle off those of 150 of his friends with scarcely a pause for breath—and most army serial numbers run into eight digits.

U. S. Treasury Department

Northwest Elmwood.

Mrs. Alice Lafave and daughter, Betty, have been spending the past week in Detroit and St. Clair Shores.

Arthur Carolan has been ill with the flu.

Jake Geis and family have been moving this week into the house recently vacated by Bernard Roberts.

Wilfred Bedore and his bride have moved on the farm of his sister, Mrs. Kathryn Nemeth.

Lloyd Teller, formerly of this community and now residing in Pontiac, was married two weeks ago.

Coke for Fuel in England
England plans to use coke as fuel in the post-war period.

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

In the matter of the Estate of George G. Burt, Deceased. Notice is hereby given that 2 months from the 19th day of March, A. D. 1943, have been allowed for creditors to present their claims against said deceased to said court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said court, at the probate office, in the Village of Caro, in said county, on or before the 19th day of May, A. D. 1943, and that said claims will be heard by said court on Monday, the 24th day of May, A. D. 1943, at ten o'clock in the forenoon.

Dated Mar. 11, A. D. 1943.
ALMON C. PIERCE,
Judge of Probate.
A true copy.
Rose Nagy, Register of Probate.
3-19-43

Rich Man's Cabbage
Cauliflower was once known as "rich man's cabbage," largely because it was expensive. But now that market supplies are larger, it ranks among the medium-priced vegetables.

Order for Publication—Appointment of Administrator—State of Michigan, the Probate Court for the County of Tuscola.

At a session of said Court, held at the Probate Office, in the Village of Caro, in said County, on the 18th day of March, A. D. 1943.

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

In the matter of the Estate of Simeon Pratt (Also known as Simon Pratt), Deceased. Grace Russell, having filed in said Court her petition praying that the administration of said estate be granted to Grace Russell, or to some other suitable person, It is ordered, that the 6th day

of April, A. D. 1943, at ten o'clock in the forenoon, at said Probate Office be and is hereby appointed for hearing said petition; It is further ordered, that public notice thereof be given by publication of a copy of this order, once each week for three successive weeks previous to said day of hearing, in the Cass City Chronicle, a newspaper printed and circulated in said County.

ALMON C. PIERCE,
Judge of Probate.
A true copy.
Rose Nagy, Register of Probate.
3-19-43

AT FIRST SIGN OF A

COLD 666

USE 666 TABLETS, SALVE, NOSE DROPS

Salvage for Victory

It's your patriotic duty. Ours is a vitally, essential salvage organization. Salvage solves shortages.

DARLING'S FARM ANIMAL SERVICE.

WE PAY CASH

HORSES . . . \$7.50

CATTLE . . . \$6.00

Hogs, Calves and Sheep According to Size and Conditions

PHONE COLLECT TO
DARLING & COMPANY
CASS CITY 207

FARM AUCTION SALE

Having rented my farm, I will sell at my farm, 5 miles west and 1/4 mile north of Cass City, the following live stock and implements on

Tuesday, Mar. 23

At 12 O'clock

- HORSES**
- Black Percheron mare, 11 yrs. old, wt. 1600
 - Black Percheron gelding, 10 yrs. old, wt. 1500
 - Roan Belgian mare, 7 yrs. old, wt. 1500
 - Roan Belgian gelding, 10 yrs. old, wt. 1600
- CATTLE**
- Reg. white Durham heifer (Victoria Beauty 1996927), calf by side
 - Reg. red Durham heifer (2058942), due April 13
 - Reg. roan Durham heifer (2058944), due April 21
 - Reg. roan Durham heifer (2058943), not bred
 - Reg. white Durham heifer (2058945), not bred
 - Reg. Durham bull (Model Ed 2054306), 2 yrs. old
 - Grade Hereford, 2 yrs. old, calf by side
 - Grade Hereford, 2 yrs. old, calf by side
 - Grade Hereford, 2 yrs. old, due May 28
 - 10 feeder steers, 500 to 700 lbs.
 - 6 butcher steers, 700 to 900 lbs.
 - Bull calf, 7 weeks old
- SWINE AND POULTRY**
- Brood sow, due May 10
 - Bred gilt
 - 25 Rock hens
- IMPLEMENTS**
- McCormick-Deering tractor (10-20)
 - McCormick-Deering silo filler, Model E
 - John Deere grain binder, nearly new, 8 ft.
- Osborne corn binder**
- John Deere hay rake, side delivery
 - Osborne mower, 6 ft.
 - 3 sets mower knives
 - Empire grain drill
 - Moline beet and bean drill
 - New Idea manure spreader in good shape
 - 20-in. Port Huron grain thresher with belts
 - McCormick-Deering pump engine
 - McCormick-Deering hay loader
 - 2 rubber tired wagons and racks
 - Trailer
 - Double bottom Oliver tractor plow
 - John Deere single bottom tractor plow, 16-in.
 - Oliver 199 walking plow
 - Quack grass harrow, 3-section, tractor
 - Spring tooth harrow
 - John Deere double bottom riding plow
 - Planet Junior 2-row cultivator
 - John Deere 1-row cultivator
 - Beet lifter
 - Bean puller
 - Cultipacker
 - Feed grinder, cone burr
 - Corn sheller
 - Scalding kettle
 - Tank heater
 - Weeder on rubber
 - Slush scraper
 - Set sleighs
 - 7-tooth cultivator
 - Brooder stove, hard coal
 - Wisconsin incubator, 160 egg
 - Drive belt, 6 in., 70 ft.
 - Buzz saw
 - Three 30-gal. oil drums
 - Two 50-gal. oil drums
 - 3-bbl. tank
 - 16-bbl. tank
 - Shovels, forks, hoes, etc.
 - 400 bus. seed oats
 - Barley
 - Quantity of grass seed
 - Grindstone
 - Three 2-horse eveners
 - Double harness
 - Single harness
 - Triple block and line
 - 8 tons hay

TERMS—All sums of \$10.00 and under, cash; over that amount, 8 months' time on good, approved endorsed notes at 7% interest.

WM. G. JACKSON, Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk

Auction Sale

Having sold my farm, I will sell the following property at auction 4 miles south, 3 miles east, and 40 rods north of Cass City, on

Friday, March 26

AT TWELVE O'CLOCK

- HORSES**
- Grey mare 12 years old
 - Bay mare 11 years old
- CATTLE**
- Spotted cow 7 years old, due April 6
 - White cow 7 years old, due May 6
 - Jersey cow 6 years old, bred Jan. 22
 - Holstein cow 6 years old, bred Mar. 4
 - Black cow 10 years old, bred Mar. 11
 - Black cow 6 years old, bred Feb. 8
 - Yellow cow 6 years old, bred Feb. 9
 - Brown cow 5 years old, bred Feb. 9
 - Hereford bull 17 months old
- POULTRY**
- 2 geese
 - 35 hens
- IMPLEMENTS**
- McCormick grain binder
 - McCormick-Deering tractor 10-20
 - 2 Moore plows
 - Clover buncher
 - Massey-Harris hay loader
 - New weeder
 - Disk
- MISCELLANEOUS**
- Case manure spreader, new
 - Gale bean puller
 - 2 McCormick mowers
 - Steel wagon and rack
 - Buckeye cultivator
 - 2 Willie cultivators
 - Gale gang plow
 - Single crusher
 - McCormick-Deering tractor plow
 - Case side delivery rake, new
 - Thomas fertilizer drill, 11 hoe
 - Grain drill
 - Double harness
 - Rope, pulleys, car, 3 sling ropes
 - Gasoline barrel
 - Four 10-gal. milk cans
 - Hoes, fork, shovels and other articles too numerous to mention
- HOUSEHOLD GOODS**
- Sideboard
 - 2 kitchen chairs
 - Two 9x12 linoleum rugs
 - Dishes
 - Beet lifter
 - Land roller
 - Garden cultivator
 - Water tank
 - Iron bed and springs
 - Kitchen cabinet

TERMS—All sums of \$10 and under, cash; over that amount, 11 months' time on good approved, endorsed notes at 7 per cent interest.

ALBERT SIEGWART

Owner

Arnold Copeland, Auctioneer

Cass City State Bank, Clerk

DEATHS.

Mrs. Albert B. Wright
Mrs. Albert B. Wright, 73, died suddenly Friday, March 12, at her home, 4 miles east and 1 mile north of Cass City.

Mrs. Sim Bardwell of Cass City and Mrs. John Young of Detroit.

George Elbert Bearup

Funeral services for George Elbert Bearup, 84, a former resident of Cass City and Novesta, were held in the Douglas Funeral Home at 2 p. m. Sunday.

Mr. Bearup died Thursday morning, March 11, in the home of his daughter, Mrs. Earl Loomis, at Caro. He was born June 8, 1858, in New York State.

He is survived by twelve sons and daughters.

Claude Lauderbach.

Mrs. Howard Lauderbach was informed Tuesday morning of the death of her brother-in-law, Claude Lauderbach, 60, who died Tuesday morning, Mar. 16, at his home in Bay City.

Funeral services will be held today (Friday) at 3:30 p. m. at the Gephart-Covey Funeral Home in Bay City, with the Rev. Mr. Spracklin officiating.

He is survived by a daughter, Eva Ryan, of Detroit; three brothers, Albert E. Lauderbach of Bay City, Mack J. Lauderbach of New Commercetown, Ohio, and Emmett Lauderbach of Owosso; and two sisters, Mrs. Anna E. Childs and Mrs. Edwin Childs, both of Unionville.

ELKLAND RAISES PAYMENTS TO RED CROSS TO \$1,706

Concluded from first page. Gift of \$1.25. Mrs. A. Steward. Gifts of \$1.00.

John Ross, Wm. Helwig, Homer Vocichs, Chas. Arnot, Edward Hartwick, Mrs. Edward Hartwick, Jacob Helwig, Mary Joos, Fred Joos, Mrs. S. Fordyce, Mr. and Mrs. Ashley Root, Wm. McKenzie, Alma McKenzie, C. J. Striffler, Rose Striffler, Mrs. Clinton Law, Sawa Urechick, Mrs. Sawa Urechick, Donald Wallace, Ed Helwig, Clark Helwig, Mrs. Clark Helwig, Mrs. E. Douglas, Ella Mae Glaspie, Yula VanWinkle, Lura DeWitt, Mrs. Walter Schell, Mrs. Clement Tyo, Mrs. Roy Stafford, Mrs. Stanley McArthur, Mrs. Lydia Starr, Mrs. Fern Maier, Miss Flossie Cooley, Mrs. Harry Young, Mrs. Jas. Hamilton, Jake Gruber, Glenn Terbusch, A. A. Ricker, Fred Hebert.

Mrs. W. Campbell, John McGillivray, Mary Kelly, Henry Clark, C. Larkin, Hazen Brown, John Zimerski, Mrs. S. C. Striffler, Mrs. Geo. Kolb, Edward Buehry, Mrs. Leonard Buehry, Mrs. Lawrence Buehry, Mrs. Lawrence Bartle, Ed Corpron, W. Campbell, Eleanor McCallum, Ruth Stafford, Mrs. F. Brown, Arthur Holmberg, G. Wooster, O. Cardew, Zora Day, Ruth Schenck, Ella Price, Carolyn Garety, Marie Sullivan, Maybellé Clara, Mrs. Grant Brown, Mrs. Mary Holcomb, David Ackerman, Harold Parker, Mrs. Jane Hitchcock, Mrs. J. D. Brooker, Miss Maggie Lis, Frank Reader, Mrs. Beatrice Stafford, Mr. and Mrs. W. Finkbeiner, Dan Battel.

Other Contributors. Mrs. Lee Smith, Mrs. Robt. Charlton, Mrs. Kenneth Charlton.

Description "Wretched un-idea'd girls."—Samuel Johnson.

Cass

THEATRE CASS CITY

Sun.-Mon.-Tues. Mar. 28-30

The Most Star-iffic Hit You've Ever Seen!

Paramount presents "Star Spangled Rhythm"

7 SONGS! 5 BIG NUMBERS! 43 TOP STARS!

starring BING CROSBY * BOB HOPE * FRED MACMURRAY * FRANCHOT TONE * RAY MILLAND

VICTOR MOORE * DOROTHY LAMOUR * PAULETTE GODDARD * VERA ZORINA * MARY MARTIN * DICK POWELL * BETTY HUTTON * EDDIE BRACKEN * VERONICA LAKE * ALAN LADD

ROCHESTER

Are you, Mr. Taxpayer, getting your money's worth from the dollars returned by the State of Michigan to Tuscola County for enforcement of liquor laws?

Here are some interesting facts: 1. Municipalities and townships in Tuscola County received the sum of \$7,967.05 last year from the State of Michigan for the purpose of enforcing liquor laws within the county.

2. The above allocation to Tuscola County represented 85 per cent of all license fees paid by persons or firms for the privilege of selling alcoholic beverages by the bottle, or by the glass, or possibly both, depending upon the wish of the local public.

3. If the licensed establishment is within a town, 85 per cent of its fee is returned to the municipality to help pay the salary of the village marshal, the local police and otherwise to maintain the law enforcement service.

4. If the licensed establishment is outside of a town, this percentage is returned to the township board—also for the same purpose.

One weakness in the above system whereby local towns and townships derive a substantial revenue from the sale of liquor, is the fact—whether you like it or not—that in some instances this revenue has become almost a "vested right" in the minds of local officials for use in any way they see fit.

We know of instances in Michigan where a town government will order its police officers to stay out of licensed places even for the purpose of inspections, and yet gladly receive the allocation of license fees for purpose of law enforcement!

We're not arguing the point. But in the state law the burden of enforcement of the law (at least 85 per cent of it) is placed squarely upon local officials.

Let's look at the language: "The sheriffs of the several counties and their deputies; and the village marshal, constables, officers or members of the village or city police, and members of the department of state police, and inspectors of the state commission, are hereby empowered and it is hereby made their duty to see that the provisions of this act and the rules and regulations made or authorized by said commission are enforced within their respective jurisdictions."

Nothing vague about that. Furthermore, failure to enforce the law or even "willful neglect" makes the official subject to a fine not to exceed \$500 or a jail sentence not more than 90 days, or both.

This penalty is imposed by the state legislature, and the section of the law begins with these words: "The people of the State of Michigan enact"

Another weakness in the present system is the fact that while the sheriff is held responsible, he derives no part of the state's law enforcement funds. And that goes also for the prosecuting attorney.

Glenn Dunn, chairman of the state commission by appointment of Governor Harry F. Kelly, informs us that he personally favors a change in the law whereby 85 per cent of local license revenues would be returned to the county government and earmarked by the county treasurer for use by the sheriff and prosecuting attorney for the specific purpose of enforcing liquor laws.

A three-man committee, comprising the prosecutor, sheriff and the chairman of the finance committee of the county board of supervisors, would be given power to allocate the 35 per cent fund and see that it was expended efficiently.

In many counties this 35 per cent fund (figure it out yourself from your counties total share) would make possible the employment of special deputies and an assistant prosecutor whose main duties would be to keep conditions clean in the rural roadside taverns and hot-spots.

Take Marquette county as an example. The county has 88 taverns or places where alcoholic beverages are consumed.

Last year the county received \$29,918. Under Mr. Dunn's plan the county treasurer would earmark \$12,318 to finance the costs of special deputies and an assistant prosecutor. Transcripts of all cases would be sent to Lansing.

Maybe this plan isn't the best in the world. But it does possess obvious merit of having law enforcement by local officials who should know local conditions. If you leave the job to the state, then you must expect a hit-and-miss kind of law enforcement. State inspectors make a flying visit, often catch the more decent operators in an occasional violation, and then the citizenry howls about the results.

Dancing at rural taverns should be abolished outright, at least in the judgment of state inspectors.

Minors are attracted to these places of entertainment. Violations occur. But here again the home community has a social obligation.

As one state official put it, "If small towns would assume some responsibility for providing recreation for their young people, they would have less difficulty on this score. Sturgis has a night club for high school youngsters run by a creamery. We never have trouble there. In some towns the Legion post opens its hall several nights a week to young people."

Do you agree with him? And if so, what is your town doing about it?

Penalties are also an important factor in law enforcement. If penalties are stiff, licensees are apt to be more careful. The new state commission, headed by Chairman Dunn, is imposing heavier penalties than did the former commission, and it is interesting to note that the former commission got progressively tougher the longer it stayed in office. Yes, the trend is definitely toward stiffer penalties.

This liquor problem is as old as the hills. We have only touched upon a few aspects of it. We might sum up our observation as follows:

Enforcement of liquor laws is chiefly a home rule responsibility. By-the-glass licensees must get approval of township, village or city boards before the state will issue a license, and the state must revoke any license if the local board requests such action.

State control of the liquor business is to be preferred to a return to bootlegging, speakeasies, Al Capone gangsterism and other evils. In other words, we concur with majority opinion. Our home town is bone dry. We prefer that, also.

But state control means just that—control. And here we get right back to you, Mr. Taxpayer. Are you getting your money's worth?

BOWLING

Ladies' League. Table with columns: Team, W, L. Rows: Wallace (20-13), Schwaderer (19-14), Stafford (15-18), Benkelman (11-22).

Team, High Three Games—Wallace, 1907.

Team, High Single Game, Benkelman, 642.

Individual High Three Games—Parsch, 456.

Individual High Single Game—Rienstra, 186.

Teams, Total Pins—Schwaderer, 21259; Wallace, 20969; Stafford, 20260; Benkelman, 20164.

Ten High Averages—Schwaderer, 146; Stafford, 145; Benkelman, 141; Parsch, 138; Rienstra, 138; Wallace, 136; McCullough, 133; Tyo, 130; Stephenson, 128; Reid (sub), 128; Donahue, 126; Pinney, 126; Gray, 118.

Over the Tracks In the old days when a new railroad town was built, it was settled from the first which side of the town was to be fashionable and which wasn't.

Marlette Livestock Sales Company "THE THUMB MARKET"

Market Mar. 15, 1943—Table with columns: Item, Price. Rows: Top veals (18.50-18.80), Fair to good (17.50-18.50), Seconds (15.50-17.00), Deacons (1.50-16.00), Best beef cattle (14.00-14.90), Fair to good (13.00-14.00), Commons (10.50-12.50), Feeder cattle (45.00-100.00), Best butcher bulls (13.00-13.50), Light bulls (11.50-12.50), Stock bulls (50.00-96.00), Best beef cows (12.00-12.50), Fair to good (10.00-11.50), Cutters (9.00-10.00), Canners (7.50-8.50), Dairy cows (85.00-165.00), Best hogs (15.80-16.30), Roughts (13.75-14.50), Lambs (15.00-15.50), Ewes (6.50-8.50).

SALE EVERY MONDAY AT 1:00 P. M.

Have Your Hens Got That Late Winter Lazy Spell?

If they have give them Avi-Tab in their mash for its stimulating properties. You can't tolerate lazy hens with this war going on. Eggs are scarce. Use us today for your Avi-Tab.

Frutchey Bean Co. Cass City Phone 61R2 A Member Dr. Salsbury's Nation-wide Poultry Health Service.

NOVESTA.

Mr. and Mrs. Lloyd Atkins entertained visitors from Millington on Sunday.

Mr. and Mrs. A. H. Henderson visited Sunday afternoon at the home of Mr. and Mrs. Arthur Henderson in Kingston.

Wm. Steinman, who is stationed in Virginia, is spending a 15-day furlough at the home of his mother, Mrs. John Steinman.

Mr. and Mrs. Geo. Olive, daughter, Lois, and son, Paul, of Detroit visited Sunday at the John H. Pringle home. Mrs. Everett Field

and children spent the week end there.

Howard Parks, Jr., of Lapeer spent from Wednesday until Friday as the guest of Grant Pringle. Mr. and Mrs. Clark Zinnecker, who have been employed in Detroit for some time, are moving back to the farm.

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

Mr. and Mrs. George Spencer are enjoying an extended visit at Oxford, Rochester and Pontiac.

The South Novesta Farmers' Club will meet with Mr. and Mrs. Wm. D'Arcy in Kingston on Friday, Mar. 26, for potluck dinner at noon.

Brazil's Coffee for Plastics

Brazil is keen about a large program for the production of plastics from coffee. Soybean resins have already entered the field. Patents appear in great numbers for the production of plastics from cottonseed hulls, corn protein, and bagasse.

STRAND THUMB'S WONDER THEATRE CARO, MICHIGAN Friday, Saturday Mar. 19-20 ALAN LADD in "Lucky Jordan" \$180.00 FREE FRIDAY!! Saturday Midnight Show and Sun.-Mon. Mar. 21-22 Continuous Sun. from 8:00

SOMETHING TO CHEER ABOUT! GREGORY RATOFF'S "SOMETHING TO SHOUT ABOUT" SONGS BY COLE PORTER

"A NIGHT TO REMEMBER" Co-starring LORETTA YOUNG BRIAN AHERNE SOON!! The hall of fame picture! "Random Harvest"

TEMPLE-CARO Fri.-Sat.-Sun. Mar. 19-20-21 TWO BIG HITS "THE HIDDEN HAND" With JULIE BISHOP CRAIG STEVENS -ALSO- BONITA GRANVILLE JAMES CRAIG "Seven Miles From Alcatraz" FREE FRIDAY \$180

Grow Your Own Vegetables from Nordrup King & Co's Seeds BULB SEEDS ONION SETS BERRY BASKETS BUY NOW!! Hartwick's Food Market

MAGICOL PAINT ONE COAT COVERS WALLS AND CEILINGS -Dries in One Hour -Does Not Crack or Fade -Covers Like Magic -No Objectionable Odor -Greater Light Reflection -No Sizing Required -Washable Finish -Easy to Apply -One Gallon Makes 1 1/2 Gallons of Paint \$1.79 gallon AUTHORIZED DEALER GAMBLE STORES

Cass Theatre Cass City ENTERTAINMENT CENTER Fri.-Sat. Mar. 19-20 Double Horror Program NIGHT MONSTER BELA LUGOSI LIONEL ATWILL LEIF ERIKSON IRENE HERVEY RALPH MORGAN DON PORTER MILS ASTNER FRANK REICHES SECOND HORROR FEATURE LON CHANEY THE MUMMY'S TOMB Plus News and Superman. Weak hearts stay away; others come early for a good seat. Sat. Mid. Guest Preview "TISH." Sun.-Mon. Mar. 21-22 Continuous Sun. from 3:00. Huge Double Feature MEET TISH. Mary Roberts Rinehart's Famed Character... now on the screen! with MAIN ZIPS PITTS ALICE MACMARON BOB BOWMAN Guy KIBBEE PETERS GREY QUINE Second Deluxe Feature

HIS FIRST STARRING ROLE! ALAN LADD in "Lucky Jordan" Plus News and Cartoon. Tue.-Wed.-Thur. Mar. 23-25 Very Adventure! Wild Romance! Forbidden Excitements! WALTER HANGERS Arabian Nights IN TECHNICOLOR starring JON HALL Maria MONTEZ SAGU with LEIF ERIKSON BILLY GILBERT EDGAR BARRIER TURHAN BEY Plus News, Novelty and Cartoon.

March May Go Out Like a Lamb or Lion! But we all know there are several weeks of bad weather ahead of us before the balmy spring days arrive. Your car still needs WINTER SERVICE. So why not stop at our station tomorrow for a checkup. You'll always need a good battery—let us keep yours so. Cass City Oil & Gas Co. Stanley Asher, Manager. Telephone 25.