

Christmas With Our Boys The World Over

The spirit of Christmas glows deep in the hearts of the men in our armed forces, no matter where they may be. In the frigid outposts of the land of the midnight sun Yuletide is being celebrated. It is Christmas, too, for our boys in the steaming jungles of the South Pacific, in Africa, China, Britain and Brazil. Yank ingenuity has overcome difficulties of terrain and distance to capture Christmas cheer and improve some of the comforts of home. Christmas to these men will lack the proverbial trimmings and the faces of loved ones, but letters from home will make up for that.

In picture at top a lonely U. S. sentry keeps his Christmas vigil at the U.S. outpost in Sitka, Alaska. Right: A Christmas package for a marine in the South Pacific. It arrived early in November.

There Will Always Be a Christmas

Celebrating Christmas in New Caledonia—for freedom's sake.

SHAVETAIL, LIMOUSINE

Private Matthew J. Major, army air forces, relates this one in Your Life magazine: A buddy of mine was assigned recently to drive a group of officers to visit another unit and, as they were to be gone all day, they took lunches which they ate in the truck. Next day, when he had a similar assignment, an officer, noting that the inside of the truck wasn't too clean, asked: "What is this—a garbage truck?" My pal replied: "Yes, sir." "What have you been hauling?" the officer wanted to know next. And, not thinking, my buddy told him: "Second lieutenants, sir."

No Nuts, Either

Harry—Do you know why there aren't any insane asylums in Arabia? Jerry—No. Why? Harry—Because there are nomad people in Arabia.

Well Taught

Harry—I noticed you got up and gave that lady your seat in the bus. Jerry—Yes, since childhood I have had respect for a woman with a strap in her hand.

IN THE AIR CORPS

Student—For once in my life I was glad to be down and out. Stranger—When was that? Student—After my first solo flight!

Pardon? Oh Pardon Me!

Bill—Won't you stop that hammering? Can't you see I'm trying to talk? Will—Go right ahead. You don't bother me.

Always a Chance

Rastus—What yo' frien' plead, guilty or not guilty, Sambo? Sambo—Well, he tol' de judge he thought he was guilty but to go ahead and jus' try him to make sure.

Winter Supply

Sonny—Is a ton of coal very much, Dad? Father—That all depends on whether you're shoveling or burning it.

Plum Full

Stranger—Say, why do those trees bend over so far? Farmer—You'd bend over too if you were as full of green apples as they are.

Wrong Party

She—I've been asked to get married lots of times. He—Who asked you? She—Mother and father.

Fiction

He—Isn't that a cook book I see you reading? She—Yes. And it's got a lot of stirring passages in it, too.

Sounds Plausible

Harry—Do you think it's true that women live longer than men? Jerry—I don't know, but it's true of widows.

SO DOTH THE BUSY BEE

Harry—Ants are the hardest working creatures in the world. Jerry—Maybe they are, but they attend all our picnics!

Unique's the Word!

Salesman—Yes, ma'am, this bracelet is unique. It was given to Cleopatra by Anthony. Lady—Do you think it's the thing to wear this season? Salesman—Absolutely, lady, we're selling dozens of them.

Cosmetically Speaking

Jane—Mary is looking much older lately. Janette—Yes, I think her school girl complexion seems to have graduated.

GAGETOWN NEWS

Death of Mrs. McKenzie—

News reached here Saturday of the death of Mrs. William McKenzie, 77, at her home in Carroll, Iowa. Mrs. McKenzie, a pioneer resident of Brookfield Township, spent two months with relatives and friends here and Tuesday, accompanied by her niece, Mrs. Murdock Hughes, left Detroit for Iowa. They reached their destination on Thursday, Nov. 25, and on Friday she passed away, due to a heart attack. Mr. and Mrs. McKenzie left here six years ago to make their home in the West. Mr. McKenzie preceded her in death five years ago. Funeral services for Mrs. McKenzie were held last Sunday at 2:30 p. m. with burial in a Carroll, Iowa, cemetery.

Miss Edith Miller visited Thursday and Friday with Mr. and Mrs. Roy Wisner of Flint.

Mrs. William Dorman and daughter of Royal Oak visited the former's sister, Mrs. Frank Moshier, a few days last week.

Mrs. Jennie Slack of Marlette spent Thanksgiving and the week end at the home of Mr. and Mrs. F. D. Hemerick.

Misses Joan Muntz and Joy Fischer of Mt. Pleasant were guests last week at the homes of

their parents, Mr. and Mrs. Stanley Muntz and Mr. and Mrs. Edward Fischer.

Miss Marion LaFave of Detroit spent the week end and Thanksgiving with her parents, Mr. and Mrs. Roy LaFave.

Mrs. F. D. Hemerick, confined to her bed since Nov. 7, is slowly improving.

Miss Margaret Glougie visited from Friday until Sunday with Rev. and Mrs. Wesley Dafoe of Koochville.

Mrs. Patrick Kehoe returned Sunday from a week's visit with Mr. and Mrs. Patrick Kehoe of Keego Harbor.

Mrs. Alfred Sting passed away

Tuesday morning at the home of her daughter, Mrs. Walter Roesch, near Sebawaing. Funeral services will be at her home Friday at 2:00 p. m., with burial in Williamson cemetery.

Nutritional Lunches

In Illinois, a survey made in nine war plants, by the Illinois state department of health in co-operation with the Illinois state nutrition committee, on about 5,000 lunches showed that only about 15 per cent of these lunches were adequate from the nutritional standpoint. Of the balance, 36 per cent were rated as fair, and 49 per cent, almost half of the total number of lunches, were rated as inadequate.

Be Modern!

Have your battery tested and charged in your car

WHILE-U-WAIT

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

SAVES YOU TIME!

SAVES YOU MONEY!

SAVES YOU WORRY!

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

Cass City Oil and Gas Company
Stanley Asher, Manager Telephone 25

Prolong the life of your battery.

Wide Selection of Christmas Gifts

for all the Family and the Men in the Service.

Christmas Cards, Gift Wrappings and Personalized Stationery
Mac & Scotty Drug Store

Give Him Something Warm and Woolly...

Provide for his comfort outdoors and in the house, too, these fuel conserving Winter days. Make your selection from our collection of comfort-insuring gifts—in styles that will add zest to his wardrobe. Stocks are limited so don't wait—shop now!

Warm socks in argyle plaid, many other patterns. Priced from 49c to 59c.

TIES FOR DRESS or sports wear. Some matched with hose. Priced from 69c to \$1.00

GLOVES in wool and leather styles, in maroon and blue. Some with matching scarves.

\$1.39 and up.

Cardigan and pullover type sweaters in plain or patterned styles. \$3.95 to \$5.00.

Broadcloth Shirts in solid color or pattern. \$2.25 up.

PRIESKORN'S, Cass City

Cass THEATRE, Cass City WEEK OF HITS!! Fri.-Sat. Dec. 3-4 They're Together... JAMES CAGNEY and HENRY BOGART THE OKLAHOMA KID... 2ND FEATURE HAL ROACH presents BENDIX + BRADLEY The McGUERINS from BROOKLYN... Sun.-Mon. Dec. 5-6 TOKYO BOMBED in the screen's big drama of soldiers with wings! BOMBARDIER starring PAT O'BRIEN RANDOLPH SCOTT... RADIO STUDIO RIOT as network's dizzy Whiz Kid takes a fling at crime!

THEY'RE TOGETHER... THE OKLAHOMA KID... BOMBARDIER... RADIO STUDIO RIOT... Pellicoal Larceny... CLAUDIA with DOROTHY McGUIRE ROBERT YOUNG - INA CLAIRE... Plus News, Color Cartoon and Latest March of Time

Learn Your Journalism, Printing at Adrian... Adrian, Mich. — Outstanding among schools that teach journalism and the printing arts is the Adrian College Press equipment, which actually produces one weekly magazine (24 pages, with color), several monthly publications, a score of booklets and leaflets every week, and a large number of commercial catalogs, bulletins, and institutional prints, annually.

training for editorial desks, actually write and edit copy for the "College World" eight page newspaper, report for the local Adrian Daily Telegram (circulation, 16,000), and plan printing campaigns for local business. George E. Miller, former editor-in-chief of the Detroit News, and one of Michigan's most nationally known editors, was an Adrian student, from a nearby farm home. J. S. Gray, publisher of the Monroe News, and Donald Frazier, managing editor of Adrian Telegram, were Adrian students. John F. Cowan, editor of the Christian Endeavor World magazine, listed in Who's Who as author of 18 books, and Lyman E. Davis, founder of the Recorder publications for the Methodist Protestant Church, were Adrian graduates. A steady stream of Adrian students win their way in journalism and printing fields.

Adrian Cooperative Teaches Economics... Adrian, Mich. — What better courses on "home economics" could any college furnish than practical experience in managing and operating the college "commons" or dining-hall, the dormitories, and the housekeeping routine for both? Every college or university supplies plenty of textbook "theory" for this course, but at Adrian College, the wartime problems and handicaps have been put to practical use for scores of young men and women in the "co-operative" eating and dormitory plan.

economy, proves good management, and economical buying, and a self-serving efficiency, even when wartime prices are skyrocketing. This is the first major cooperative enterprise on the Adrian campus, but it was worked so successfully, so educationally for all concerned, that other coop plans are now being charted. An official "board" solves all the difficult problems. A faculty member presides at each commons' table. Work schedules for students must fit in with curricular schedules. Only one matron, Mrs. V. L. Furbush, is required for full time service. Adrian College students have the unique experience of really helping themselves, by the characteristic "Adrian Self Help Plan."

Chew Gum... Distinguish Colors... Tests have shown that it is possible to tell colors apart from a height of around two miles without difficulty.

Paragraphs About Folks in the Service... Concluded from page 1. Pvt. Wm. N. Harrison of Camp Howze, Texas, came Friday to visit his mother, Mrs. Nelson Harrison. He will leave next Sunday to return to camp. His sisters, Miss Florence of Detroit and Miss Margaret of Flint, came Wednesday to stay until Saturday at their parental home here.

Pfc. Paul E. Reid, stationed at Pocatello, Idaho, spent from Saturday to Thursday at his home here. On Thanksgiving Day, he went to Detroit with his father, Orris Reid, to visit friends. This was his first furlough in two years.

Mr. and Mrs. Lyle Zapfe, the Misses Marie and Donna Zapfe and Josephine Olosoway and "Bud" Peasley took A/S Lawrence Zapfe to Detroit last Thursday night, where he took a late train to return to Great Lakes, Ill.

Lieut. (j. g.) Clare Bergen, grandson of Mrs. Wm. Little and Mrs. L. E. Dickinson, is spending three weeks with his parents, Mr. and Mrs. Geo. Bergen, in Pontiac. He has been stationed for some time in Panama.

Mrs. A. T. Barnes, accompanied by her daughter, Mrs. Clinton Helwig of Pontiac, will leave Friday to visit their son and brother, Andrew Barnes, Jr., in training at Washington University at St. Louis, Missouri.

Mr. and Mrs. Frank Osburn of Caro received a telegram Saturday informing them that their son, Adelbert Osburn, had been killed in action. The young man enlisted from Tuscola County.

Mrs. Myron Spencer left Tuesday for Kent, Ohio, to be with her husband, Pvt. Spencer, who is attending the Kent State University in that city.

Mrs. Harold Asher returned Tuesday evening from Fort Knox, Kentucky, where she spent a week with her husband who is stationed there.

Mrs. Don McLeod (Betty Mark) left Sunday to visit her husband, Cpl. Don McLeod, at Watertown, New York.

Pfc. Leslie Steward left Thursday of this week to return to Fort Lewis, Washington.

PLAN ADOPTED TO INSURE EQUITABLE DISTRIBUTION OF COAL... Concluded from page 1. (have a supply of coal on hand), who is to honor it as a priority and give it precedence in delivery over non-emergency orders. Mr. Kern pointed out that the strength of the plan is that it places in one central independent agency the responsibility for determining in individual cases if there is a genuine need for coal and if the householder has been bailed in his effort to secure a supply. One clause of the certificate of necessity requires the applicant to permit investigation by the agent to determine whether his supply is as low as he claims it to be.

The Pendulum Swinging Back... VICTORY | GAINS | LOSES | DEFEAT... 3rd Year | 2nd Year | 1st Year... Includes a large illustration of a globe with a pendulum swinging over it, and a sun in the upper left corner.

PLAN ADOPTED TO INSURE EQUITABLE DISTRIBUTION OF COAL... Concluded from page 1. (have a supply of coal on hand), who is to honor it as a priority and give it precedence in delivery over non-emergency orders. Mr. Kern pointed out that the strength of the plan is that it places in one central independent agency the responsibility for determining in individual cases if there is a genuine need for coal and if the householder has been bailed in his effort to secure a supply. One clause of the certificate of necessity requires the applicant to permit investigation by the agent to determine whether his supply is as low as he claims it to be.

SCOUTS CITED AT COURT OF HONOR HERE MONDAY... Concluded from page 1. Walter L. Mann, in charge of special events for the troop committee, assisted by Ray W. Fleener and Messdames Mann, Hugh Munro, Frederick Pinney, E. L. Schwaderer, E. B. Schwaderer, Willis Campbell and Meredith Auten.

Do You Want More Eggs?... Frutchey Bean Co. Cass City Phone 61R2. A Member Dr. Salsbury's National-wide Poultry Health Service.

AUTHORIZED DEALER GAMBLE STORES... Boys' Cloth MITTENS, Boys' Horsehide MITTENS, Men's Plaid CAPS, Cotton Crew SOX, Men's Chopper MITTENS, Ladies' Knit BONNETS. Includes illustrations of various clothing items like gloves, caps, and socks.

Apple Picking... Don't pull so hard that the stem comes out of the apple. Don't break the spurs. Don't bruise the apple. Particularly avoid puncturing the skin with the stems of other apples. In a very short while once the skin is broken the apple will deteriorate with soft rot. A lifting and twisting motion will easily remove any apple which is ripe.

Strand-Caro THUMB'S WONDER THEATRE... ALWAYS A HIT SHOW! Miss This If Your Heart Is Weak! LON CHANEY in His Most Terrifying Role SON OF DRACULA with Louise Allbritton—Robert Paige 20 IN CASH FREE FRIDAY!

HOWARD HAWKS' MIGHTY PRODUCTION CORVETTE K225 starring RANDOLPH SCOTT with JAMES BROWN NOAH BERRY, JR. BARRY FITZGERALD ANDY DEVINE FUZZY KNIGHT DAVID BRUCE THOMAS GOMEZ RICHARD LANE and ELLA RAINES

THE CITY THAT STOPPED HITLER... HEROID STALINGRAD... First Time on the Screen... The Whole Amazing Story of...

THE RITZ BROTHERS' NEVER A DULL MOMENT... FRANCES LANGFORD MARY BETH HUGHES Frankie Pangborn Stuart Boyd Crawford George Zucco Jack Lalue ROBERT DANGERS GRACE POGGI & IGOR... Take a Tip Come Early for Choice Seats

TEMPLE-CARO Fri.-Sat.-Sun. Dec. 3-4-5 2 Outstanding Attractions! TEX RITTER in ARIZONA TRAIL with Fuzzy Knight—Janet Shaw —PLUS— Allan Jones—Kitty Carlisle in LARCENY WITH MUSIC with Alvino Rey and His Orchestra and the King Sisters \$20.00 IN CASH FREE FRIDAY!!