

Cass City District Over Top in Bond Purchases

Next Term of Circuit Court Opens Feb. 14

Only One Criminal Case Is Listed for Trial at the February Term at Caro.

The next term of circuit court in Tuscola County opens on Monday, Feb. 14, with the following cases on the calendar:

Criminal Cases.
The People vs. Henry Lokken, forgery.
Civil Cases—Jury.
James Sage vs. Clarence Long, appeal from justice court.
Eugene P. Berry, Rec., vs. Chas. Warner, Jr., assumpsit.
David A. Forbes, Rec., vs. Thos. Hauxwell, assumpsit.
Fred Haebler and Elden Wark vs. Jay Keyser, assumpsit.
Fred Haebler and Elden Wark vs. Elmer Prime, assumpsit.

Civil Cases—Non-Jury.
John R. McBride vs. Clyde Oliver, appeal from justice court.
Mrs. Vernon Hayes vs. Forest Rutherford, appeal from justice court.
Albert E. Frederick vs. R. D. Keating, appeal from justice court.
Otto C. Vollmar and Opal D. Vollmar, his wife, vs. Howard Randall and Edith O. Randall, his wife, ejectment.

Chancery Cases.
Florence May Harrington vs. Delbert Herrington, divorce.
Clifton Grainger vs. Gladys Grainger, divorce.
In the matter of the Petition of Vernon J. Brown, for the sale of certain land for the taxes assessed thereon for 1941 and previous years, tax sale.
Delca Webster vs. Geo. Truax, Wm. A. Truax, Malcolm Truax, Concluded on page 8.

Auction Sales

Joe Mihalic has sold his farm, 4 1/2 miles west and 1/2 mile north of Gageton, and will sell 18 cows, 6 horses, a large list of farm machinery, household goods, etc., at auction on Wednesday, Feb. 9. Ernest Luther is the auctioneer and the Farmers' and Merchants' State Bank of Sebawaing is clerk. Full particulars are printed on page 7.
Henry Cooklin has sold his farm 2 miles north and 1 1/2 miles east of Marlette and will sell 25 head of live stock, grain, hay and farm tools at auction on Thursday, Feb. 10, with Arnold Copeland as auctioneer and the Cass City State Bank as clerk. The auction advertisement is printed on page 6.
Mr. Cooklin will have another auction on a farm 2 miles south of Marlette on Thursday, Feb. 17, which will be advertised in the Chronicle next week. Mr. Cooklin will move to Cass City, having purchased the residence of Mrs. Chas. Wilson at the corner of West Main and Brooker Streets. Mrs. Wilsey gives possession of the house on Feb. 25.
Other sale advertisements which will appear in the Chronicle soon are for Mac O'Dell, whose auction will be held 1 mile west and 3 miles north of Cass City on Wednesday, Feb. 16, and for Henry Smith, 1 mile west and 3 miles north of Cass City, on Wednesday, Feb. 23.

Tuscola Red Cross Re-elects Officers

At the annual meeting of the Tuscola County Red Cross Chapter, officers were re-elected as follows: Chairman, Ben H. McComb, Caro; vice chairman, M. C. Ransford, Caro; secretary, Mrs. Norman Wigley, Vassar; treasurer, Frederick H. Pinney, Cass City. Reports were given by the secretary and treasurer and Mrs. Arthur J. Geib, production chairman, and G. W. Landon, home service chairman.

HELP ON INCOME TAX STATEMENTS BY DEPUTY

A Deputy Collector of Internal Revenue will be at the Cass City post office from 8:00 a. m. to 4:30 p. m., on Feb. 15, 16 and 17, to give advice and assistance to taxpayers in preparing income tax statements. No charge will be made for the service.

Troth Told

Miss Bradshaw

Miss Isabel Bradshaw's engagement to 1st Lt. Patrick R. Whelan, son of Mr. and Mrs. Patrick A. Whelan, Tobyhanma, Pennsylvania, has recently been announced. Miss Bradshaw is the daughter of Mrs. S. A. Bradshaw and the late Dr. S. A. Bradshaw. Lt. Whelan is now at Camp Grant, Ill. No date has been set for the wedding.

Redhawks Add Two Victories in Week

Basketball victories 7 and 8 were won by the Redhawks in the period of one week. Wednesday, Jan. 26, Cass City defeated Akron 65-58 and Friday Caro was neatly trounced 49-27.

In the Akron game, high scorers were Kettlewell with 20 points, DeLong 17, and Bugbee 12. Hanzek of Akron had 14.

Cass City 17 10 17 21-65
Akron 18 5 8 12-38

The Akron seconds won 30-27.

High point men in the Caro contest were Kettlewell 15 points, DeLong 12, and Bugbee 10. Caro's high man was Ryan with 9. Dean Letch played a good defensive game for the Redhawks.

Cass City 10 7 14 18-49
Caro 7 5 11 4-27

The Cass City B team lost a thrilling contest by one point in the last seconds of the game, 20-21.

The Cass City team will meet Sebawaing here Friday in a contest that should be a "thriller."

W. S. C. Elected Officers Tuesday

The Woman's Study Club met at the home of Mrs. Ben Benkelman, Jr., Tuesday afternoon, Feb. 1 when Mrs. M. C. McLellan reviewed briefly several of Upton Sinclair's latest books. The group sang two songs and the response to roll call was "Hobbies."

Mrs. A. J. Knapp conducted a parliamentary drill and also had charge of the election of officers which resulted as follows:

President, Mrs. Grant Patterson; first vice president, Mrs. Ernest Croft; second vice president, Mrs. B. H. Starnann; recording secretary, Mrs. Stanley Kim; corresponding secretary, Mrs. Fred Maier; treasurer, Mrs. Ernest Schwaderer; reporter, Mrs. Roy Taylor.

Delegates and alternates—State delegate, Mrs. Grant Patterson; alternate, Mrs. Ernest Schwaderer. District delegate, Mrs. Cameron McLellan; alternate, Mrs. Ben Benkelman, Jr. County delegate, Mrs. Herb Lenner; alternate, Mrs. Raymond McCullough.

Mrs. Melvin R. Vender was accepted into membership during the business meeting.

The next meeting of the club will be held at the home of Mrs. Ernest Croft.

Tuscola School Officers Meet at Caro Next Tuesday

Tuesday, Feb. 8, is the date set for an all-day meeting, starting at 9:00 a. m., for school officers of Tuscola County. It will be held at the Caro Methodist Church and each school district is supposed to be represented by its officers.

Dorr Stack, director of school building counseling, and C. L. Taylor, director of finance, representing the state department of education, will give addresses.

Thriller Tonight.
Come to see the season's "thriller." Sebawaing plays at Cass City tonight, 7:30.—Advertisement.

Dean Gordon Is Appointed Soil Conservationist

Will Serve the Newly Organized Tuscola Soil Conservation District.

E. C. Sackrider, director of the soil conservation service in Michigan, has announced the appointment of Dean Gordon, as soil conservationist to serve the newly organized Tuscola Soil Conservation District.

Mr. Gordon is a graduate of Michigan State College and has served as Farm Security supervisor in Lenawee County and as Wayne County 4-H Club leader since his graduation from college. He is a native of Lenawee County and has maintained a residence in Adrian for the past several years. He is married and has a family of three children. Mr. Gordon plans to move his family to Caro about April 1.

Mr. Gordon's office is located in the basement of the court house by permission of the board of supervisors.

The Tuscola Soil Conservation District includes Elkland, Elmwood, Ellington, Almer, Indianfields and Jumiata Townships in addition to the land lying north of the Cass River and within the boundaries of Novesta Township.

Some of the benefits to be derived from this district by the farmers within it are:

(1) Aid in developing a farm.
Concluded on page 4.

Gavel Club Has Varied Program

The program for the regular meeting of the Gavel Club Tuesday evening was somewhat varied. Glenn Wooster spoke on parliamentary law and more particularly on the procedure of a motion.

At a recent meeting members were asked to bring some article used in their business profession with which the members of the club might be entirely unfamiliar.

Tuesday night, Edward Baker displayed an electric eye, an ultra-violet ray tube and a fluorescent bulb. Edward Schwegler showed a density measure used in weighing grain and a bag sampler, while Glenn McCullough exhibited a pill-top as well as a graduated cylinder which gives a weight of two scruples or 40 grains. Russell Leeson showed unleavened bread; also an instrument used in spoke making.

Dr. Don Miller displayed a wire saw and an embryo knife.

At the request of Glenn Wooster each member submitted two debatable topics which will be used in the near future.

Hugh Munro will serve as toastmaster at the next meeting.

Kenneth Miller of Lake City and Curtis Hunt were guests Tuesday evening.

Oldenburg-Greenleaf Wedding Tuesday

At a quiet wedding ceremony in the Baptist parsonage here on Tuesday at 2:00 p. m., Miss Betty Oldenburg of Cass City, daughter of Mr. and Mrs. John Gledhill, of Roseville, became the bride of Alex Greenleaf, son of Mrs. H. O. Greenleaf, of Cass City. Rev. Frank B. Smith performed the ceremony.

Mr. and Mrs. Greenleaf were attended by Mr. and Mrs. Charles Wainsley.

Both the bride and her attendant wore suits of medium blue. Mrs. Greenleaf chose black accessories with her suit and Mrs. Wainsley wore accessories of brown. Both had corsages of gardenias.

Following the wedding, the bridal party had dinner in Caro.

Mr. and Mrs. Greenleaf will make their home in Cass City for the present.

ADULT DAIRY CLASS TO MEET NEXT MONDAY EVENING

The Adult Dairy class will meet Monday evening, Feb. 7, at the Howard Helwig home, under the direction of Edwin Baur. The lesson will be "Diseases of the Herds."

Anyone interested is welcome to attend.

Look over the want ads—page 5.

Promoted

Harold Johnson

son of Mr. and Mrs. Harry Johnson, of Gageton, has been promoted to Technician Third Class with the rank of Staff Sergeant. He was inducted Jan. 20, 1943, and is located at Camp Butner, N. C. Mrs. Johnson, the former Betty McHenry, is with her husband at Durham, N. C.

Paragraphs About Folks in the Service

Mr. and Mrs. Roy Taylor received word Wednesday that their son, Howard, had been advanced in rank to Captain. Capt. Taylor is stationed at Fort Sheridan, Ill. He entered the army as a private three years ago.

Another Cass City man has been promoted also. Dr. Kenneth Higgins, formerly of Detroit, has been made a major. He, too, is stationed at Fort Sheridan. Dr. Higgins served on the induction board in Detroit for a year before going to Fort Sheridan. He was commissioned a Captain upon his entrance into army service. For some time Major Higgins has been at the head of the dental clinic at Fort Sheridan.

A promotion, some time ago, came to Horace Bulen, who entered the army from Cass City. He was advanced from 1st Lieutenant to Captain. Capt. Bulen is an engineering officer at Westover Field, Mass.

Pfc. Lance Robinson writes the following interesting letter to the Chronicle from India:

I have been wanting to write a letter to you for quite some time, but we have been exceedingly busy and not a great deal of time for my correspondence. I have received clippings from my mother, Mrs. George W. Robinson, of the boys in service, and I thought perhaps you would put an article in for me. I would like my friends to know that I still am thinking of them.

As you probably would like to know, my address is "somewhere in India" and from what I have seen of the country, it is truly as amazing and mysterious as you read about in books. Although on the surface seemingly westernized, underneath it all is the style and habits of age old oriental customs.

We are comfortably situated with good food and quarters. Of course everybody would trade all that for the words, "Let's go home." We are all looking forward to the day when it all comes true.

We have two little monkeys here at camp. Are they a lot of fun! I will ring off as the lights will go out in a few minutes and that means bedtime.

Hoping to hear from you soon.

In a letter to his mother, Mrs. Mary Strickland, Sgt. Avery Strickland describes Christmas as spent in Italy. He says:

"I am fine and had a very nice Christmas. Everyone did all, in every way possible, to give us a nice Christmas and they succeeded very well. We had some very nice Christmas services, both Christmas eve and Christmas day. The army provided the turkey and our kitchen did themselves proud in fixing it up for our dinner and it was a dinner I shall never forget.

"The Italians celebrate Christmas just about the same as we do. They are a very religious people as well as a very old race of people and still retain many old customs. It was a novelty to spend Christmas here.

"Cloaks are still worn a lot here. Automobiles are very scarce and carts and buggies are the chief means of transportation."

Concluded on page 5.

Over \$500 Raised Here to Fight Poliomyelitis

President's Ball, March of Dimes and Other Contributions Swell Fund.

The President's Birthday Ball, sponsored by the Rotary Club and held in the school auditorium here Friday evening, proved to be a most enjoyable affair. The attendance was good with an estimated crowd of between 600 and 700 people present. Good music was provided by the orchestra and decorations were most attractive.

A huge American flag was in evidence back of the orchestra on the stage, with small flags of all nations across the front of the stage. A large picture of the President was in evidence on the east wall with large American flags on the south and west walls. A low ceiling of red, white and blue with soft light completed the setting.

Several square dances were enjoyed and Cadet Marjorie Ivanick of Saginaw General Hospital pleased the crowd with several dance numbers. The court room which provided much merriment netted the affair \$20.00 in fines on unsuspecting citizens. The net proceeds from the ball itself are expected to be well over \$200.00.

Mrs. Grant Patterson, president of the Woman's Study Club, reported that the members of the club collected \$85.81 in their house to house canvass, solicitors for the "March of Dimes" campaign.

Coin boxes placed in stores and churches and other contributions netted \$26.73. Earl Douglas states that a total of \$195.27 was donated to the fund by patrons of the local theatre.

Engagement of Miss Croft Is Announced

Mr. and Mrs. Ernest Croft of Cass City announce the engagement of their daughter, Miss Marjorie M. Croft, and Clifford Bucholz, son of Mr. and Mrs. Emil Bucholz, of Harrison. Both young people were graduated from Alma College last June. No date has been set for the marriage.

Mr. Bucholz is band, English and French instructor in the Gladwin schools and Miss Croft is teaching English and French at Comstock.

Ten Tuscola Men Called to Service

The following men have been inducted into the armed services from Tuscola County:

Army—Anthony Rokita and Wayne Peterhans of Caro; Albert Adams and Alejandro Reyes of Cass City; Geo. Miller and Alfred German of Vassar.

Navy—John Guc of Cass City; Leroy Stapleton and Paul Thiel of Gageton.

Marines—John Hartley of Cass City.

MRS. F. HALL PRESIDENT OF BAPTIST LADIES' AID

Mrs. Frank Hall entertained the Ladies' Aid Society of the Baptist Church in her home last Wednesday. A business meeting followed the potluck dinner at noon. Officers were elected as follows to serve the organization for the coming year: Mrs. Hall, reelected president; vice president, Mrs. Elmer Bearss; secretary, Mrs. Joseph Clement; treasurer, Mrs. Erwin Wagner; flower fund committee, Mrs. G. W. Landon and Mrs. Stanley McArthur.

FARM HOME COMPLETELY DESTROYED BY FIRE

The house occupied by Mrs. Gladys Stone, seven miles northeast of Cass City, was completely destroyed by fire Saturday afternoon. Mrs. Stone had returned on the day before from visiting relatives in Pontiac and had been out of her house about 16 minutes when the fire was discovered by neighbors.

All contents of the house were burned, including bonds and an insurance policy belonging to her son, Ralph, serving overseas, except about 80 quarts of canned fruit.

Announce Betrothal

Miss Heron

Mr. and Mrs. Twilton J. Heron announce the engagement of their niece, Miss Madelyn Heron, youngest daughter of the late Mr. and Mrs. Samuel Heron, to Charles Davidson, son of Mrs. Mina Davidson. No date has been set for the wedding.

Presbyterian Pastor to Be Installed

The Rev. Melvin R. Vender will be formally installed as pastor of the First Presbyterian Church by delegated representatives of Flint Presbytery on Sunday, Feb. 6, at 7:30 p. m. The following will participate: The Rev. Charles B. Kennedy, moderator of Presbytery, and pastor at Sandusky, will preside; the sermon will be preached by the Rev. Elmer Braden of Caro; the charge to the pastor will be given by the Rev. Charles Lindsay of Marlette; and the charge to the congregation will be given by the Rev. Monson Lowe of Bad Axe.

There will be special music by the choir. The public is cordially invited.

Fathers and Chums Will Meet Tuesday

A father and chum program will feature the Cass City Community Club's meeting on Tuesday, Feb. 8, under the chairmanship of W. L. Mann. Dell Edwards, magician from Saginaw, will present an entertainment for the boys and girls who will be guests of club members.

Winter Wedding at Richard Bayley Home

Decorations were in green and white in the home of Mr. and Mrs. Richard Bayley, Saturday, Jan. 29, when their older daughter, Miss Lucille Jane Bayley, of Detroit, became the bride of Mr. David D. Horton, son of Wm. Horton, of Harbor Springs, Mich. The marriage rites were read by the Rev. Melvin R. Vender of the Cass City Presbyterian Church, at noon, in the presence of the immediate family.

The bride wore a street-length dress of white wool with pink accessories and a corsage of blue iris. Her sister, Miss Alexia Bayley, of 18983 Goulburn St., Detroit, was her attendant and she was dressed in a pink wool street-length dress with accessories in blue.

Anatole Valentine of 6010 Fischer St., Detroit, assisted the groom as best man.

Saturday evening, a reception was held in the home of the bride's parents when 60 guests were entertained. The gifts were many and beautiful.

Mr. Horton is employed as an area riveter at Woodall Industrial, Inc., in Detroit and Mrs. Horton, who is with the same firm, will continue her work there. She is an alumna of the Cass City High School and attended junior college one year. They will live at 18983 Goulburn, Detroit.

JOHN SANDORS' FUNERAL WILL BE HELD SATURDAY

The body of John Sandors was brought from Detroit to the Douglas Funeral Home here late Wednesday. Mr. Sandors passed away unexpectedly in Detroit where he has been employed. His home is two miles south and one mile east of Cass City, in Novesta Township.

Arrangements for funeral services are incomplete but will be held Saturday.

Fourth War Bond Sales Here Are Over Quota

Four Hundred Forty Persons Bought Total of \$119,550 to Date.

Cass City district, comprising Elkland and Novesta Townships and Cass City village, was the first of the 11 districts in Tuscola County to exceed its quota in Fourth War Bond sales. District Chairman Willis Campbell reported sales of \$119,550 late Wednesday afternoon. The Cass City district quota is \$114,600.

Bonds in the district were sold to 440 purchasers. No intensive sales campaign was inaugurated, purchases being mainly on a voluntary basis. Later purchases made before the Fourth War Bond campaign period closes will add to the district's total.

In the Third War Bond campaign last September, Cass City made a similar showing, being the first district in the county to exceed its quota.

C. L. Bougher, county chairman of the U. S. Treasury War Finance Committee, reported Fourth War Bond sales in the 11 districts in the county, up to Wednesday noon, to be as follows:

	Sales	Quota
Akron	\$ 59,025	\$ 80,220
Caro	146,800	217,740
Cass City	116,850	114,600

Fairgrove	28,225	114,600
Gageton	18,875	57,800
Kingston	22,400	57,300
Mayville	64,350	114,600
Millington	28,178	68,780
Reese	26,200	103,140
Unionville	20,450	68,760
Vassar	47,875	148,980

Locker System Is Proposed for Cass City Community

Under a late ruling by the War Food Administration, it will be possible to get the priorities to buy equipment necessary to operate a locker plant under certain conditions which are explained in a display advertisement in this number of the Chronicle.

H. D. Mellan and R. M. Riley of Marlette are interested in establishing such a plant in Cass City with Mr. Riley as manager. They have a building available here for the project and the plant's establishment will depend upon the number of people in this community who will place orders for lockers.

Mr. Mellan has installed locker systems recently at Marlette, Elkton, Brown City and Owendale.

Directors for W. C. T. U. Chosen Friday

The Woman's Christian Temperance Union met at the home of Mrs. Martin McKenzie on Friday with 20 present. Mrs. G. A. Martin gave an outline of the work for the coming year and Mrs. Walter Schell presented a five-point program for the year. The following are directors of the year's program:

Spiritual education, temperance, missions and Sunday Schools, Mrs. John McGrath.

Alcohol education and scientific temperance, Mrs. A. Steward.

Character building, medical temperance and L. T. L., Mrs. Alex Milligan.

Christian citizenship, peace, scrap book and international relations, Mrs. S. Moore.

Press and publicity, Mrs. Mary Strickland.

Government service and flower committee chairman, Mrs. Anna Patterson.

Devotions for the meeting were conducted by Mrs. Walter Schell. Joan Holmberg played several selections on the piano and Jane Hunt, Darion Keppen and Joan Holmberg sang several songs. Response to roll call was made by giving interesting news items.

Basketball Game
tonight at the high school gym—Cass City vs. Sebawaing, 7:30.—Advertisement.

Read the want ads—page 5.

Church News

Presbyterian Church—Melvin R. Vender, Minister. Sunday, Feb. 6: 10:30 a. m., unified service of worship. Young people's day. Selection by the choir. Sermon by the pastor, who will be assisted in the order of service by several youth of the congregation.

10:30 a. m., nursery and beginner.

11:00 a. m., primary assembly.

11:30 a. m., church school class period.

The young people will not meet Sunday evening.

7:30 p. m., installation of the pastor. See news story.

An afternoon tea will be served from 3:00 to 5:00 Saturday, Feb. 5, at the home of Mrs. E. B. Schwaderer, by the Intermediate Girls' class of the church school.

Young people's social, Monday, Feb. 14.

First Baptist Church—Frank B. Smith, pastor. Sunday, Feb. 6: 10:00 a. m., Sunday Church School.

Exalters of Christ will present musical programs at both the 11:00 a. m. and 8:00 p. m. services.

Wednesday, 8:00 p. m., mid-week service.

Salem Evangelical Church—S. P. Kirm, Minister. Sunday, Feb. 6: Sunday School session at 10:00 a. m.

Morning worship hour at 11:00.

This will be the Woman's Missionary Society annual Day of Prayer service. Sermon subject, "The Discipline of Intercession." Self-denial offering for W. M. S. projects.

Youth groups meet at 7:00 p. m. Evening worship at 8:00.

To all these services we welcome all who do not attend elsewhere.

You will find a warm welcome at the Evangelical Church.

Methodist Church, Cass City—The Rev. Dudley Mosure, Minister.

Morning worship and sermon at 10:00. Sunday School, 11:30.

Methodist Youth Fellowship, 8:00 p. m.

Choir practice Thursday evening.

Bethel Methodist Church—The Rev. Dudley Mosure, Minister.

Sunday School, 10:30 a. m.

Morning worship, 11:30.

Methodist Youth Fellowship, 8:00 p. m.

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. The Holy Sacrifice of the Mass is offered up every morning during the week at 7:50.

St. Michaels Catholic Church—Wilmot. Rev. John J. Bozek, Pastor.

Mass is held the first two Sundays of the month at 11:00 a. m.

and the last two or three Sundays of the month at 9:00 a. m.

Assembly of God Pentecostal Church—Rev. C. N. VanDalen, Pastor.

Sunday School at 10:30, C. W. T. and prayer meetings on Thursday at 8:00 at the home of C. Tallman, two miles south of Cass City. All are welcome.

Nazarene Church—Rev. George Bugbee, Pastor.

10:30, Sunday School. Let's all be out Sunday. Visitors welcome.

11:30, preaching by the pastor, "The Marvelous Christ."

7:00 p. m., young people's service. A variety service. All are welcome.

8:00 p. m., evangelistic. "Two Masters." Lots of good singing and hymn sing. All are welcome.

The Uby-Fraser Presbyterian Churches—Sunday, Feb. 6:

Uby—9:30 a. m., Bible School under the direction of Fred Leuton.

10:10 a. m., worship service. Sermon theme, "First Things First." Music by the choir.

Tuesday, 8:00 p. m., the choir will meet for rehearsal.

Fraser—10:45 a. m., Bible School.

11:30 a. m., worship service. Special music. We dedicate our Honor Roll today with special program.

GREENLEAF.

Mr. and Mrs. Henry McLellan and James Dew visited at the Ricker home in Owendale last Sunday.

Duncan Gillies of Timmons, Ont., is visiting among old friends and relatives in this community. He is at the Archie Gillies home.

Mr. and Mrs. Archie Gillies, Duncan Gillies and Mr. and Mrs. Archie McEachern were dinner guests at the home of Mrs. D. Brown and Gillies Brown.

Mr. and Mrs. Smith of Uby were at the home of Mrs. Meadie McCallum Sunday.

Miss Effie McCallum has been spending some time in Cass City at the home of her aunt, Mrs. Johnson, who has been quite ill.

The Fraser Ladies' Aid Society met with Mrs. Roblin last Wednesday. The next meeting will be at the home of Mrs. Wm. Croft on Wednesday, Feb. 9.

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 February 6

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

JESUS FEEDS THE MULTITUDES

LESSON TEXT—Mark 6:35-44; 8:1-9. GOLDEN TEXT—I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst.—John 6:35.

Hungry! That word describes the crying need of the greater part of the world's population. Men who have vaunted themselves because of their ability and ingenuity have brought the nations of the earth into such awful confusion that even God's abundant provision cannot reach the needy ones.

God is concerned about man's physical need just as truly as He is about spiritual needs. This story brings Christianity into action on a level that all will appreciate—the need of food for the body. It works there as it does everywhere.

The supply of every need of man is God. "My God shall supply all your need according to his riches in glory by Christ Jesus" (Phil. 4:19). Countless Christians have found it to be true that we may trust God—completely—and for everything.

The stories of the feeding of the two groups of people show the wrong and the right attitude toward man's need. In two approaches to the problem the disciples were wrong. Then Christ showed them the right way.

I. They Can Take Care of Their Own Need (6:35, 36).

"Send them away"—that was the plea of the disciples when the multitude of those who had followed Him became hungry. The people were there because they were interested in Christ. They had come in a hurry (v. 33) and had not brought food. The problem was on the disciples' hands, and they sought the easiest way out. Let them shift for themselves—"Send them away."

The church has followed their example in dealing with the social problems of the people down through the years. The result is that being denied fellowship, comfort, and help by a church which was too busy building up a vast organization or a beautiful order of worship, the common people have responded to the appeal of political leaders who have provided a substitute for what the church should have given them.

When Jesus put upon them the direct responsibility to feed the people, the disciples changed their "slogan" and said:

II. We Should Like to Help, but We Cannot (6:37).

Reckoning hastily on what a small boy had brought for his lunch (trust an alert boy to be ready!), the disciples soon demonstrated that it was impossible to feed this great throng. (See similar reasoning in Mark 8:4.)

Logic is such a devastating thing when it operates apart from faith in God. They were absolutely right in their reasoning and in their calculations, but they had forgotten the one factor that really counted, Jesus was there, and Jesus is God, and God is omnipotent.

As we face the need of the world now and after the war, we wonder how the peoples of other lands can be fed without depriving our own land of what it needs. "It is a great problem, and we ought to pray for those who must work with it."

But let us not forget that all that we have comes from God, and that He is able to do "exceeding abundantly above all that we ask or think" (Eph. 3:20). The Christ who multiplied the loaves and fishes is our Living Lord today, and ready and able to do it again.

III. Jesus Said, "I Have Compassion on the Multitude" (6:34-44; 8:1-9).

He started right. Instead of shutting His heart against the tender desire to help, He let His love for the people control. Then instead of magnifying the difficulties, He multiplied the provisions. And lo, there was enough for all, and to spare.

"He commanded . . . and they did all eat" (vv. 39, 42). When God speaks, all the limitations of the finite disappear, and the needs of men are fully met—with "twelve baskets full of fragments" left over!

Note the orderly manner in which our Lord met this situation. Five thousand men, with women and children to swell the throng, were seated on the grass. Jesus took the loaves and fishes and blessed them. You who forget to return thanks at the table, notice that quiet and meaningful act. Then He broke the loaves and divided the fishes. No doubt they were multiplied as the disciples passed them out to the people.

God is able to do that very thing even in our day. Perhaps not in just the same manner, but surely those who serve Him have marveled as they have seen that "little is much when God is in it." Let those who labor in difficult places with limited resources take heart—add trust to God.

Note the care with which the fragments were collected for future use. It took this war to teach America how shamefully wasteful it has been.

Designers Make Clever Use Of Tassels, Bows and Buttons

By CHERIE NICHOLAS

WATCH tassels! Tassels are the big news in the trimming realm. Any sort of a tassel, just so it's a tassel, say designers. The tassel or tassels that trim your hat, your belt, your handbag, your dress or your blouse may be short or long, tiny or immense. They may be of silken strands or cords, of dangling beads, of wool yarn or "what have you" that gives a tassel look.

The belt that is tasseled is turning out to be one of the "hit" fashions of the season. Designers have now discovered that there's rhythm between the new pencil-slim silhouette (announced as "what's what" in smart "lines") and long graceful tassels used in a trimming way. The exquisitely ladylike patrician-styled dress, shown to the right in the illustration, makes a fringe-tasseled belt its place de resistance. Note how beautifully this dress is tailored and stitched into lines of grace. The plain bodice and high neckline are a perfect background for jewels. The felt cartwheel hat is color matched to the duck green wool that fashions the dress.

The attractive tassel-trimmed dress to the left is done in a fine rayon weave in that very new smoke gray shade that's going over big this season for hats, coats, dresses and furs. The smartly tasseled belt is the only adornment. The hat is of velvet with butterfly feelers adding a pert note. The gold floral ornament is a floral of unusual beauty.

Milliners are showing a definite liking for tassels. Long ones are apt to dangle from many a crown and when they do they fall to the shoulder most nonchalantly and with utmost flattery. Then there are the tiny little pillboxes and the berets that are curtained with tiny tassels, either silken or of jet all the way.

Skirt Interest

This is a season when keen interest centers around skirt design. The skirt pictured is so smartly fashioned it becomes the major style theme of the costume. Note how cleverly pockets are achieved in a sort of overskirt hip panel. The material for this skirt is black and white crested wool, worked out by hand-painting lines with straight.

round. This type of hat is really among the show pieces in millinery displays.

Tassels also dangle from frog fastenings, and as lapel ornaments in connection with applique braid novelties, and with jewelry pieces they are playing an attractive role. You'll see tassels adorning gloves and adding interest to handbags. Tassels are indeed having their big moment in connection with smart winter fashions.

If it isn't buttons then it's bows that add the touch that tells to current fashions. In the instance of the suit centered in the group, ultra chic is achieved via both button and bow strategy. Buttons will be buttons, but when they are large and important looking and when they are placed on the slant, as they are on the suit pictured, they give one a new outlook on smart fashion as they dramatize the side fastening of the skirt and the diagonal line of the jacket.

The bow treatment at the neck is as interesting as the buttons that fasten this stylish two-piece. The looped satin bows are arranged so as to give a broad-shouldered look that will accent the slim hips by way of contrast. It didn't seem possible that more bows would be seen this season than ever, but here they are, myriads of them, in the style picture. You'll see bows at beltless waistlines, bow-tie blouses, bows under the chin, some tailored, others fluttering like huge butterfly wings.

Particularly in evidence are immense bows of taffeta or wide black lace placed at the base of the lowest square necklines. It's a good plan to keep a stock of bows on hand. You will find several bows of wide black velvet ribbon a real asset when you want to put a finishing touch to a simple basic dress.

Released by Western Newspaper Union.

Mittens Assuming New Style Appeal

Besides being protective against winter chill, mittens are making a bid for high fashion honors. You can be very "choosy" about the mittens you wear, for they are shown in an endless variety of decorative effects. One reason is that so many are wearing smart knitted or crocheted hats and mittens to match in the new style edict. One of the cleverest types is the white yarn-knitted mitten that has a flag knitted into it. Girls who have the knack of adding clever little touches of their own are buying plain white knitted mittens, embroidering a tiny flag thereon. Another clever idea is to outline the initials U.S.A. across the glove in red, white and blue. The mitten knitted of string is a fashion theme of interest. It's a neat and utilitarian type, and very easy to launder. Then there is the mitten gaily embroidered in colorful florals. The new fluff-fleece white mittens are the schoolgirl's delight.

Ostrich Feather Stoles

Duels of hat and long stole of cocoa colored ostrich feathers, the stole about 18 inches wide and 2 1/2 yards long, are being shown. The rows of uncurled ostrich feathers are attached to a cocoa colored band of crepe. The tiny hat is composed entirely of the same colored ostrich feathers. Such a twosome is particularly ideal with dull black dresses or with a costume of burgundy red, navy blue, or deep brown.

HOLBROOK.

Mrs. Irene Prymak of Detroit visited her mother, Mrs. Sarah Campbell, over the week end.

Mr. and Mrs. Willis Brown and son, Wayne, visited Sunday at the home of Mr. and Mrs. Glen Shagena at Argyle.

Mr. and Mrs. Fred Gilbert of Bad Axe were Sunday dinner guests of Mr. and Mrs. Elgin Wills.

Florence Campbell is spending some time at the home of Mr. and Mrs. Donald Becker at Garden City.

Mr. and Mrs. Rodney Karr were Sunday dinner guests of Mr. and Mrs. John Battle.

Ruth Ann, little daughter of Mr. and Mrs. Daniel Sweeney, is spending a few days with her aunt, Mrs. Allen McCarty, at Argyle.

Preaching services at the Holbrook church have been changed from 2:00 to 3:30 p. m. every Sunday. Rev. Fred Wager of Saginaw is the minister. Come out and hear him.

The W. S. C. S. will hold their meeting this month with Mrs. Clayton Hartwick at Wickware on Thursday, Feb. 10. Quilting will be the work for the day. Dinner will be served at noon.

Natural Dyes Used in India. Natural dyes indigenous to the country are used in dye-works in Indo-China.

Good Evidence. Some circumstantial evidence is very strong.

News for you about the WAC

Want to know how the new WAC recruiting policies apply to you?

Want to know whether you are qualified for a special kind of Army job—whether you'd serve with the Air, Ground, or Service Forces—whether you could be assigned to the part of the country in which you enlist?

TODAY—get full details at the nearest U. S. Army Recruiting Station (your local post office will give you the address). Or write to: The Adjutant General, Room 4415, Munitions Bldg., Washington, D. C.

Exalters of Christ

The beautiful music of the Vibraharp, Vibraphone and Cathedral Chimes

Sunday, Feb. 6
11:00 A. M. 8:00 P. M.

First Baptist Church
CASS CITY

Hear Rev. Bugbee Speak

SUNDAY, 11:30

"The Marvelous Christ"

SUNDAY, 8:30

"Two Masters"

ALSO A GOOD HYMN SING
GOOD SPECIAL MUSIC

Come and enjoy a good service.

Nazarene Church

Cass City

This is Your "Battle Flag" HERE AT HOME

Display your colors now!

DURING this 4th War Loan Drive you are again asked to do something extra to help smash the Axis. Your part is to invest in at least one extra hundred dollar Bond. But don't stop there if you can do more. For remember—no matter how many Bonds you buy—no matter what denominations they are—you get back on maturity \$4 for every \$3 you invest. And that's on the word of Uncle Sam, creator of the safest investment the world has ever known.

So before you look into your wallet—LOOK INTO YOUR HEART. Your company, the place where you work, has been given a quota to meet in this 4th War Loan Drive. Do your part to help meet this quota. And remember, millions of America's fighters are waiting for your answer, your pledge that you are backing them to the limit.

Let's All **BACK THE ATTACK!**

★ This is an official U. S. Treasury advertisement—prepared under the auspices of Treasury Department and War Advertising Council. ★

The Pinney State Bank

TAX NOTICE

1944 Dog Taxes are now due and may be paid either to Township Treasurer of your Township or at Office of County Treasurer. Rates until February 28, 1944, are:

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

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

Tax Doubles Beginning March 1, 1944

PAY NOW AND SAVE!

Arthur M. Willits
Tuscola County Treasurer

'FREEDOM FROM REGULATION' IS WHAT PAXTON, ILL., WANTS

Dislike of Government Rulings and Redtape Evidenced by Citizens of Midwest Community.

By BARROW LYONS

(EDITOR'S NOTE—This is one of a series of articles written for this paper by Barrow Lyons, staff correspondent of Western Newspaper Union. He has just completed an extended trip through the nation and in these reports gives his first-hand impressions of what rural America is thinking as we enter the third year of war and the first weeks of a presidential election year. Any opinions expressed are the writer's and not necessarily those of this newspaper.)

PAXTON, ILL.—Dislike of Washington and all its works could hardly be found in more concentrated form than in Paxton, Illinois, a town of 3,200 persons in the heart of the corn belt. Only a few citizens will admit there is anything the New Deal has done that has helped this county seat.

But Ford county holds one of the most prosperous rural communities in Midwestern United States. Before the war, in January, 1939, the deposits in Paxton's two banks totaled \$1,631,000; but today they sum up to \$4,532,000, an increase of 178 per cent in four years. Paxton is one of the most conservative places in conservative Illinois, which Wendell Willkie has called "the blackest spot on my map." Paxton spurns Willkie as "nothing but a New Dealer."

Clothing merchants in Paxton are making more money than at any time since the boom days of the '20s. A farmer recently calculating his income tax figured he had made a clear profit before taxes of more than \$20,000 in this crop year on a gross income of \$27,000—and he hadn't sold his 1943 corn crop yet. Most of his income was realized on last year's corn he had held.

So easy is it for shops to sell what merchandise they can get that advertising is at a minimum. Nevertheless, Paxton boasts both a daily and weekly newspaper. The Paxton Daily Record, a four-page paper, sells enough advertising space to break about even; but the Paxton Record, a weekly, makes money in spite of the fact that national automotive advertising has virtually disappeared, and the oil companies buy only about one-tenth of the space they used to take.

Publisher Looks Ahead To Postwar Years

Herbert N. Stevens, joint owner with his brother, Harold H. Stevens, of the Paxton newspapers and printing shop, says they are running their plant now with 13 employees instead of the customary 20. But Mr. Stevens is certain that after the war good times for the printer will

Large share of farmers' income around Paxton comes from corn.

return, because there will be sales advertising as never seen before. No depression is in sight for the immediate postwar years. Mr. Stevens is sure—so he has just ordered a new press to be delivered when peace arrives. He also feels confident that the New Deal regime will be a thing of the past then. He explained:

"Ford County has had about as much of Washington as it can stand. I wouldn't say Paxton was just Republican. There are some Republicans around here who have voted for Roosevelt, you know. Party designations are losing significance. We are just as anti-Willkie as we are anti-Roosevelt. We think he's nothing but a New Dealer.

"When the boys come back from the war you're going to find the greatest bunch of rugged individualists you ever saw. We talk to every boy who comes back on furlough. They can't understand why the government tolerates this strike and slow-down business."

Mr. Stevens can't understand why the government should want 35 million dollars to advertise to get peo-

ple back on the farm, while the United States Employment Service is advertising in his newspapers for men on the farm to work in war industries. Nor can he see why the soy bean processing factory in Gibson City, 15 miles away, can't get all the soy beans it can handle, because the Commodity Credit Corporation directs locally grown beans to cotton ginning mills in Tennessee, despite the fact that the soy bean cake left after pressing out the oil is shipped back to Paxton for cattle feed. These are the things that have turned Paxton people against the New Deal. Mr. Stevens expresses vocally what many others feel.

Incidentally, it should be noted that there is not a labor union office in Ford county and the farmers are strongly anti-labor. In the last election the Republicans scored about five votes to every two Democratic votes, the latter coming mostly from railway workers, a few craftsmen and some tenant farmers.

Carl Shelby, Paxton's grain dealer, gave the clearest summary to Paxton's viewpoint. He is a business man, but his trade concerns the farmer's welfare most closely.

'Too Much Regulation' From Washington

"The thing that bothers us most is that there is too much regulation. The farm program has a tendency to tell the farmer exactly what he can do—and that applies pretty much to the business man too. These regulations were put on when times were hard and prices low, and conditions were benefited by regulation. There seems to be no tendency to drop them when times show improvement. The men in Washington made their program so that a man was penalized if he didn't go along with it. He was almost forced to follow to be in good standing with his neighbors.

"In the grain business we were forced to take whatever the Commodity Credit corporation allowed us to handle, do what they ordered us to do and wait until they got good and ready to pay us for that service. When a fellow is used to doing what he likes, and then someone comes along and tells him what he has to do—well, that gets under the skin.

"What we liked about the old free competition system was that foresight and intelligence were worth something. You might lose money in hard times, but you were allowed to make it in good times, and if you didn't waste it you generally came out all right in the long run. Now they don't let us make money when times are good, and they can't give us any assurance that times will always be good. If they could do that we wouldn't mind giving up some freedom.

"When you once start trying to control economic conditions you have to slap on more and more controls to cover the situations you couldn't foresee, and the thing grows and grows. That's the direction the New Deal seems to be headed in now, and most of us around here think it's time to call a halt and go in the other direction for a while."

As Paxton, Illinois, Views It . . .

Let T. M. Brady, manager, explain Paxton's REA cooperative:

"We have paid all interest and principal when due, and have made advance payments on principal. Our kilowatt-hour consumption is growing steadily with increased use of electricity on the farm. War has given an additional impetus to the introduction of electrical labor-saving devices. Farmers are now in-

stalling batteries of chick brooders and pig brooders, and poultry lighting is increasing. Farmers around here say this is the greatest service they have received through the government, although they organized this co-operative themselves, provide the control of management and pay for all the service they get. There is not a subsidy of any kind in it.

Michigan Mirror

Concluded from page 1.

me to do, rather than do nothing. The answer was, 'You are being paid, aren't you?'

"I found two hundred men and women in the plant in about the same situation. I could not stand it any longer, so I am leaving."

(2) My small business has been curtailed by war conditions. I found I had time on my hands. I felt I should be doing something in the war effort, and besides I could use the money very conveniently because of reduced income. "So I sought employment in a war industry near my home. I am a pretty good mechanic and hoped to get a chance to operate a machine, so I went to work as a helper.

"On an eight-hour shift, I could manage to keep doing something for an hour and a half. Then there was absolutely nothing for a few hours; then about twenty minutes of honest work that I had to try to make last the rest of the turn. "Everybody in the shop was killing time the same way. I stood it as long as I could and quit."

In a few months our American troops, forming a majority of Allied Nation forces, will launch the crucial assault upon Hitler's fortified Europe.

Of course, we expect these invasions will succeed. Competent military authorities warn us, however, the price will be high in lives. Many thousands will be wounded. Who will pay this price? Will it be your son or perhaps his buddy? Think it over.

The war manpower commission has bluntly told Muskegon that additional labor is not needed there; that the production job could be accomplished by workers who are already on payrolls; that landing boat parts are urgently needed—today!

In the failure of labor and management to do their duty under our present voluntary system that we sentimentally call "private initia-

tive", the "American system" and "free labor", labor and management are recklessly sowing the seeds of fascism.

Men in the military services—and there are millions of them, remember—will not forget this treason at the hour of national crisis. Surely, today's greed is going to be costly tomorrow. Here is a field awaiting the demagogue, an invitation to iron dictatorship itself.

The moral in the Michigan

newspaper's courageous appraisal is clear. American labor and management must not put private profit ahead of the lives of our American sons and fathers. If they fail to do their duty today, they will inevitably lose their freedom tomorrow!

Atoms Like Solar Systems
All atoms, according to well-founded theory, are like diminutive solar systems.

Defense Against Wear

Gulfex Registered Lubrication helps save you money and makes your car last longer. Drive in today for this service if it has been 60 days or 1000 miles since your car was last lubricated.

Just say . . .

Gulfex

Cass City Oil and Gas Company

Stanley Asher, Manager

Telephone 25

Wanted

500 OR MORE FARMERS OR FOOD PROCESSORS TO SIGN UP FOR A

Locker Plant

TO BE ESTABLISHED AT CASS CITY, MICH.

Under a late ruling by the War Food Administration, it will be possible to get the priorities to buy equipment necessary to operate a locker plant under the following conditions:

At least 60% of the locker capacity must be signed for and a deposit for the first year's rental of a locker deposited in a bank. In this case the bank will be THE CASS CITY STATE BANK, Cass City, Michigan.

The bank shall make up a list of those who have paid their rentals. The list shall contain the names and addresses of the persons who have paid their rentals and the amount of money paid by each.

The bank shall attach to the list a statement certifying that they are holding in escrow the actual cash as stated on the list, for each of the families listed, and the total amount of cash so held, and that such cash is to be refunded to each individual as listed in case the project is not approved as of a given date.

The applicant or the bank shall submit such a list and a certification to the County AAA Committee at the time application and forms are filed with the latter for review and certification.

All locker rentals shall become effective within sixty days after plant is ready to operate and continue for one year from that date.

As it will take at least 90 days to get the priorities through before any move can be made to go ahead with plant, those who desire a locker must act at once in order to have plant in operation by time it will be needed.

The amount deposited for each locker shall be \$12.50. If renter selects a locker of lower rate the difference will be refunded, and, if of higher rate, he will pay the difference.

This project will be known as the

Cass City Locker System

Rebuilt Navy More Effective

Plans to Give Emphasis to Aircraft Carrier as Battle Nucleus.

WASHINGTON.—The United States navy has now perfected one of the greatest tactical reorganizations in its history in order to bring massive air striking power against Japanese sea forces and air defended island positions in the Pacific.

It is completion of this reorganization, as well as the launching of 17 battle type aircraft carriers and hundreds of other ships in the last two years, which enabled Admiral Chester W. Nimitz, Pacific fleet chief, to say this week with full confidence of victory that "our time has come to attack."

A ranking naval leader said that "just about all our ships in the Pacific, except the submarines, have been grouped around aircraft carriers, and the organization makes such a formidable force that when I saw it, and the fighting spirit of the men in it, I almost felt sorry for the Japs."

Began Before Pearl Harbor.

The initial problem of this massed force is twofold:

To clear the Japanese out of key island positions, and, if possible, to create an opportunity to engage and destroy the enemy fleet. How soon the latter stroke can be delivered depends, of course, on when the Japanese are willing to come out and fight.

Reorganization of the Pacific fleet around carriers began tentatively before the enemy attack on Pearl Harbor. At that time the United States had seven carriers and several individual carrier task forces. The battleship remained the backbone of the fleet, and the tactical concept was that in any engagement it would deliver the knockout punch.

Paralysis of the battle line resulting from the Pearl Harbor bombing automatically forced the carriers into the fighting role of paramount importance.

Subsequently, Rear Admiral John H. Towers, then chief of the bureau of aeronautics, was assigned to Admiral Nimitz' staff with the rank of vice admiral and later his successor, Rear Admiral John S. McCain, was elevated to the new post of deputy chief of naval operations for air, with the rank of vice admiral.

All down the line battle-tested naval airmen have been promoted. Successful task force leaders have been given important new assignments. The concept of naval action has been reworked to fit the strategic requirements of Pacific fighting and the role of shipborne airplanes.

Carrier Is Capital Ship.

Now, at least for the time being, the aircraft carrier has usurped the role of capital ship, both because of the job to be done against enemy island air bases and the fact that whereas the battleship can destroy a target 20 miles away, the carrier's planes can reach out 300 miles.

The basic principle, however, remains the same: that is, to use striking power in masses against major objectives rather than fritter it away in dribbles.

This is what posed the technical problems in the reorganization. The task force of 10 big carriers, for example, with its attendant battleships, cruisers, and destroyers, covers many square miles of ocean. It can put into the air at one time 800 or more planes.

The task of controlling these planes—fighters, dive bombers, and torpedo bombers—is enormously complex, and many months of work and experiment were required to perfect the methods now in use.

These methods were tried out fully in the big raid on Marcus Island in September. They were later used in the assault on Wake Island and in the attacks on Nauru and Tarawa. Currently they are credited with producing the successful results obtained by carrier planes during the last two weeks in the Rabaul-Bougainville area, where heavy damage has been inflicted on the Japs with small cost to American forces.

Names of Men in Army Seems to Be Confusing

TOPEKA, KAN.—The telephone rang at one of the headquarters of the Topeka army air base and a voice told the clerk who answered: "This is the sergeant major calling Major Sergeant."

"How's that?" asked the clerk.

The caller repeated several times. Still the clerk didn't get it. Finally the caller broke it down: "I'm Master Sergeant Southiller, the sergeant major," he said. "I want to talk to your major, Major Sergeant. His name is Sergeant."

"The clerk got it then but long after he made the connection he was muttering to himself: "Sergeant Major, Major, Major Sergeant. Errr."

Bag Makes Sea Water Palatable in a Hurry

WASHINGTON.—Development of a device which will make sea water palatable in 20 minutes was reported by the navy. The equipment, now perfected, weighs less than four pounds, and consists of a plastic bag with attached drinking tube and 14 "desalting briquets." Its use consists solely of dropping a briquet into the bag filled with sea water and a gentle kneading of the bag, it is said.

LOCALS

Miss Joanna MacRae of Detroit spent the week end with friends in town.

C. N. Pettinger of Tyre visited his wife in Sandusky several days' last week.

Miss Irene Hiller of Pontiac spent the week end at her parental home here.

Mrs. Raymond McCullough left Friday to spend a week with relatives in Naperville, Ill.

Mrs. Lewis Retherford of Deford spent Sunday at Cass City with Mrs. Geo. A. Martin.

Mr. and Mrs. Wm. Lepla of Evergreen were Sunday dinner guests of Mr. and Mrs. F. McGregory.

Mr. and Mrs. Geo. Miller of Saginaw were visitors Sunday at the home of Mr. and Mrs. Leonard Damm.

Miss Eileen Sommerville of Sandusky has accepted a position in the Be-Lov-Beauty Salon in Cass City.

Donald Duford of Grand Rapids spent the week end with his wife and daughter in the home of Mrs. Alex Henry.

Rev. and Mrs. Frank B. Smith and family were supper guests on Thursday evening of Mr. and Mrs. E. A. Livingston.

Misses Eileen and June Sommerville of Sandusky attended the President's Birthday Ball in Cass City Friday night.

Mrs. Robert Warner left Monday to spend sometime with her daughter, Mrs. Andley Horner, and family near Detroit.

Leonard Damm was in Lansing Wednesday and Thursday on business and to attend the sessions of Farmers' Week at Michigan State College.

Mrs. Frank F. White and children, Eugene and Frances, were visitors in the E. A. Livingston farm home in Elkland Township Sunday.

Mr. and Mrs. Floyd McComb and Mrs. Wm. Burras and three daughters of Detroit spent from Friday until Monday with Mr. and Mrs. Asel Collins.

Rev. and Mrs. Charles Boles of Saugatuck and Mr. and Mrs. H. McGregory of Shabbona were callers at the F. McGregory home here Saturday afternoon.

Mr. and Mrs. Charles Somes of Sarnia, Ont., came last Wednesday to visit Mrs. Somes' sister, Mrs. George Burt. They returned to their home Thursday.

Mrs. Ed Golding accompanied her sister, Mrs. Foster Hickey, of Fairgrove to Lansing Monday where they will be until Friday attending Farmers' Week.

Miss Janet Jackson and friend, Miss Margaret Isitt, both of Pontiac, spent from Friday night until Sunday with Miss Jackson's parents, Mr. and Mrs. Wm. G. Jackson.

Among those who danced to the music of Ed Berry's orchestra at the annual J-hop at Central Michigan College Friday evening were Miss Joan Muntz and her escort, Bob Nienuhde, of Holland.

Cpl. Clyde Wilbur of Camp Phillips, Nebraska, and Mrs. Wilbur of Royal Oak are expected the end of this week to visit with Mrs. Wilbur's parents, Mr. and Mrs. E. A. Livingston, a few days.

Mrs. George Ranck and children of Berkley spent part of last week with Mrs. Ranck's father, Lester Bailey. Mr. Ranck spent the week end here and Mrs. Ranck and children returned home to Berkley with him.

Mr. and Mrs. Donald Seed and son, Donald, Jr., of Rochester visited Saturday with Mr. Seed's mother and aunt, Mrs. Geo. W. Seed, and Mrs. Della Landersbach. Sunday they were with Mrs. Donald Seed's parents in Caro.

Bobby Douglas was celebrating another birthday Friday and in honor of the occasion, each pupil in his room was given a ticket to see the movie, "Lassie Come Home," which was showing at the local theater Sunday and Monday.

Miss Winnifred Orr of Detroit spent the week end at her parental home here. Sunday dinner guests of Mr. and Mrs. Morton Orr were Mr. and Mrs. Robt. Orr and children, John and Marjorie, of Pigeon.

Mrs. Esther Smith and daughter, Betty Ann, Mrs. Smith's son, Pvt. Richard Smith, who is stationed in Colorado, and Miss Virginia Quick, all of Detroit, visited Mrs. Clara Cridland, Mrs. Alex Henry and Mrs. Donald Duford on Tuesday of last week.

Mr. and Mrs. Milford Harjue and son, Dickie, left Sunday for their former home in the Upper Peninsula, where Mr. Harjue expected to take his induction examination for entrance into the Service. He has been employed by the Schwaderer Construction Co.

Mr. and Mrs. A. B. Champion were in Saginaw Wednesday evening where they attended exercises at the Davis Home, when nurses who have completed six months of probationary training in Saginaw General Hospital, were given their caps. Their daughter, Cadet Lulu-belle Heron, is a member of the class.

U. S. Treasury Department

Justice and Mrs. Frank Baker of Mayville called on friends here on Tuesday.

Mrs. T. D. Leach and Roy Beyers of Saginaw visited Mrs. Clara Spaven on Monday.

Mrs. Ione Sturm of Detroit spent the week end with her parents, Mr. and Mrs. W. D. Striffler.

Mr. and Mrs. Otis Heath of Bay City spent Sunday with the latter's mother, Mrs. F. A. Bigelow.

Mr. and Mrs. Elmer Fuester spent Tuesday evening with Mr. and Mrs. Stanley Neibel at Sandusky.

Miss Florence Strickland of Pontiac came Friday to spend 10 days with her mother, Mrs. Mary Strickland.

The Misses Florence Harrison and Marion O'Connor of Detroit spent the week end at their parental homes here.

Mr. and Mrs. Kenneth Maharg and son were Sunday dinner guests of Mrs. Maharg's parents, Mr. and Mrs. Lawrence McDonald, of Gagetown.

Mr. and Mrs. Herb Bartle entertained at dinner on Sunday, Mr. and Mrs. Chas. Henderson and daughter, Mrs. Sam Poppe, of Novesta.

The Pomona Grange will meet Tuesday, Feb. 8, at the Howard Knibbs home, six miles south of Wahiamega and 1/4 mile east. This will be a day meeting.

Guests of Mr. and Mrs. Herb Bartle Tuesday were Mr. and Mrs. Roy Davis of Vassar and their daughter and son-in-law, Pvt. and Mrs. Howard Fick, of San Bernardino, California.

Sgt. and Mrs. Paul Anthes of Tyler, Texas, Mr. and Mrs. Roy Anthes, John Wright, and Miss Alice Anthes were guests at dinner Sunday of Mr. and Mrs. Theron Bush near Unionville.

Guests of Mr. and Mrs. Herman Doerr Friday evening were Dr. and Mrs. I. D. McCoy and Mr. and Mrs. Andrew Dunn, all of Bad Axe. The Doerrs and their guests attended the President's Birthday Ball here.

Mr. and Mrs. T. C. Hendrick, Mr. and Mrs. Wm. Ware and Donald Finkbeiner spent Sunday with Mr. and Mrs. Leo Ware and family at Almont. Mr. and Mrs. Hendrick also visited Mrs. Hendrick's sister and brother-in-law, Mr. and Mrs. Herb Aldrich, at Orion.

Born to Mr. and Mrs. Sherwell Kelly (Phyllis Hendrick) of Detroit, a son, Jan. 27, in the Morris Hospital. The baby weighed seven pounds and has been named Robert Allen. Mr. and Mrs. Ezra Kelly and Sherwell Kelly of Detroit spent the week end at the T. C. Hendrick home.

Mr. and Mrs. Elmer Fuester entertained a group of friends at a euchre party in their home Sunday evening. Prizes were awarded, Mr. and Mrs. Kenneth Maharg winning the high prize, Alex Ross the low prize for men and Mrs. Edward Ellis the low prize for the ladies.

Mrs. John Wilson, a daughter of Mr. and Mrs. A. H. Steward, came to Cass City Saturday, Jan. 29, with her brother-in-law, Ray Aldrich, and visited in the home of her parents until Sunday evening when she returned to her home in Detroit. She is employed in a defense plant in that city.

Omar Gaspie and son, Grant, took Mrs. Gaspie to Almont Sunday to the home of her sister, Mrs. Melvin D'Arcy, and on Monday Mrs. Gaspie and Mrs. D'Arcy left for Grand Rapids to attend funeral services for their brother's wife, Mrs. Vern Francis. The ladies will return the last of the week.

Leonard Striffler went to Detroit last week and brought back his sister, Mrs. Ira Reagh, of Branch, who had been visiting relatives in Detroit. Mrs. Reagh is spending a week with relatives here. She had accompanied her son, Lt. J. Arnold Reagh, to Detroit after he had spent a furlough with his parents at Branch.

Mr. and Mrs. G. P. Dupuis spent Sunday with relatives at Standish.

Wilbur Morrison, who has been attending school in Detroit, entered the Cass City school Monday.

Mr. and Mrs. Grant Helwig of Pontiac spent the week end with Mr. and Mrs. Harold Murphy.

Mrs. A. A. Hitchcock left last week to spend the remainder of the winter in Fort Lauderdale, Florida.

Mrs. Isabelle Bardwell visited at the home of her brother, Alex Marshall, in Kingston, Saturday afternoon.

Miss Doris Wright of Flint spent the week end with her sister and brother-in-law, Dr. and Mrs. Don Miller.

Oakley Phetteplace and son of Ann Arbor were visitors Sunday at the home of Mr. and Mrs. Leonard Urquhart.

Miss Jeanne Muck, a member of the Class of '43 of the Cass City High School, entered Harper Hospital, Detroit, Feb. 2 as a cadet nurse.

Mrs. Grant Patterson will be hostess to the W. S. C. S. evening group meeting Monday, Feb. 7. Mrs. Willis Campbell is the program leader.

Teachers and pupils of nearby rural schools have been sent tickets to be guests at the basketball game here when Sebewaing plays with the local team.

Mrs. Philip Retherford entertained the Happy Dozen Monday night in her home at Deford. Bingo was played with a gift being presented to each player.

Mrs. Geo. A. Martin attended an executive board meeting of the 7th District Woman's Christian Temperance Union, at the home of Mrs. Andrew Wood in Inlay City, on Tuesday.

Mr. and Mrs. John Miller and two children and Stanley Striffler, all of Detroit, were visitors Sunday of Mrs. Charles D. Striffler. Mrs. C. P. Miller returned to her home in Detroit with them after spending two weeks with her sister, Mrs. Striffler. Previous to Mrs. Miller's visit here, Mrs. Striffler had spent eight weeks in the Miller home in Detroit.

Those from Cass City who attended the County Christian Endeavor meet at the Baptist Church in Caro Tuesday evening were Rev. and Mrs. S. P. Kinn, Harriet Muses Marjorie Kinn, Harriet Drouillard, Charlotte Klinkman, Yvonne Cutler, Betty Hower, Hazel Hower, Martha Knoblet and Alice Anthes. Rev. Mr. Kinn and the Misses Knoblet and Anthes attended a banquet at the Hotel Montague which was for officers of the County Christian Endeavor with State Secretary Ernest Mark of Detroit as guest of honor.

The first meeting of the Methodist Church study course was held Monday evening, Jan. 31, at the home of Mrs. Chester Graham. Papers on the first chapter of the book, "The Church after the War," by Bishop McConnell were read by the three leaders—Mrs. Grant Patterson, Mrs. Graham and Mrs. Don Miller, with discussions following. The next meeting will be held at the home of Mrs. Dudley Mosure Monday evening, Feb. 14. Any woman is welcome to join this interesting study group.

Sgt. and Mrs. Paul Anthes were honored at a reception in the dining room of the Evangelical Church last Thursday evening. About 80 friends, neighbors and relatives attended. Group singing and readings by Mrs. Ed Buehrly and Betty Hower and two solos by Dickie Joes comprised the program. Rev. S. P. Kinn gave a few remarks and Miss Ruth Schenck served as pianist. A special feature of the evening was a truth and consequences program, most of the contestants taking the consequences. Ice cream, cake and cookies were served. The couple received many nice gifts. Out-of-town guests were Miss Betty Race and Mr. and Mrs. Harold Anthes of Pontiac and Mr. and Mrs. Theron Bush of Unionville.

Mrs. Chas. Dingman and little son, Roy, of Saginaw spent a week with the former's parents, Mr. and Mrs. A. H. Steward, recently.

Mrs. Ernest Reagh was a week-end guest of her daughter-in-law, Mrs. Ronald Reagh, in Pontiac. While there a letter was received from Ronald telling of his safe arrival overseas.

Mr. and Mrs. Jacob Hiller and daughter, Miss Irene Hiller, and Mrs. Hattie McConnell were guests Sunday of Mrs. McConnell's sister and husband, Mr. and Mrs. Russell Sherman, at Caro.

Mrs. Wm. Bystrom came Friday to spend an indefinite time with her parents, Mr. and Mrs. Herman Doerr. She came from Boston, Mass., where she had been a guest recently of her husband's parents.

Mrs. Carl Mathison and daughter, Kay, of Detroit were guests of Mrs. Fordyce and her mother, Mrs. Effie Johnson, from Wednesday of last week until Sunday. Mr. Mathison came Saturday night and all returned home Sunday night.

Mr. and Mrs. Ephraim Knight entertained at supper Sunday evening at their home in Grant Township. Mr. and Mrs. John West, Dr. and Mrs. Don Miller and the latter's niece, Annabelle Wright, of Flint, Mr. and Mrs. Keith McConeky and children, Frederick and Marilyn Kay.

The Ladies' Aid of the Church of Christ met for dinner with Mrs. Nell McLarty, Wednesday. Forty-one ate dinner and the freewill offering at the meal and the flower collection amounted to \$23.95. The next meeting of the society will be with Mrs. Julia Lenhard in Novesta.

Mr. and Mrs. J. A. Sandham and Mr. and Mrs. H. F. Lenzenner were in Lansing from Thursday afternoon to Saturday. The Sandhams visited in the home of their daughter, Mrs. Archie Valier, and the Lenzenners attended the annual meeting of the Michigan Press Association.

The Ladies' Auxiliary of the Townsend Club met Monday evening with Mrs. Dan McClorey. Mrs. Ella Vance presided in the absence of the president, Mrs. Gaspie. Potluck lunch was served, following the business meeting and miscellaneous program. The Townsend Club will meet next Monday evening with Mr. and Mrs. Andrew Cross.

The Woman's Society of Christian Service of the Sutton Methodist Church held an all-day meeting Wednesday at the Metcalf store at Ellington. Potluck dinner was enjoyed at noon and the day spent in Red Cross sewing. Mrs. Clara Spaven is chairman of the project for Ellington Township and, with a number of ladies from her neighborhood, attended the meeting on Wednesday.

Dr. E. Ray Willson, pastor of the Caro Methodist Church, was the speaker at the Rotary Club luncheon here Tuesday, choosing "Broken Threads of Life" as the subject of an interesting talk. Dr. H. T. Donahue was program chairman, Frank Reid was group song leader, and Miss Eunice Herber played two selections on a baritone horn for special musical numbers. Miss Betty Hower was piano accompanist.

Mr. and Mrs. Roy Wright entertained a company of relatives at supper Sunday evening in honor of the 65th birthday of Mr. Wright's mother, Mrs. Frank Wright. Guests besides Mr. and Mrs. Frank Wright were Mr. and Mrs. Louis Wright, Mrs. Lila Wright, Miss Florabelle Wright, Mr. and Mrs. Fred Wright and family, Mr. and Mrs. Henry McLellan and Mrs. Stanley Koch. The guest of honor received many nice gifts.

Visitors Tuesday at the John Doerr home in Grant Township were Pvt. and Mrs. Geo. Lemke of Bay City. Pvt. Lemke is home on a week's furlough from Camp Blanding, Fla. Mrs. Lemke before her marriage was Lorena Doerr.

DEAN GORDON IS APPOINTED SOIL CONSERVATIONIST

Concluded from page 1.

plan for soil and water conservation for his farm.

(2) Assistance of men experienced in combating erosion.

(3) Assistance in form of materials, equipment, and services, i. e., drainage equipment, marsh plows, terraces, bulldozers, etc.

There is no cost to the farmer for this planning and technical assistance. The cooperating organizations and agencies furnish this service to the district.

The farmer pays for lime, fertilizer, seed and other materials and for the use of equipment in applying conservation materials.

Any individual farmer within the boundaries of the district may obtain help by making application to the directors. He may also arrange for the use of equipment, material or labor which the directors have at their disposal.

Directors of the Tuscola Soil Conservation District are: Bruce Brown, Cass City; R. L. Hill, Caro; Erwin Zemke, Caro; Walter Goodall, Cass City; Dorr Perry, Caro.

FUNERAL OF DANIEL McARTHUR HELD TUESDAY

Funeral services for Daniel McArthur, 82, a former resident here, were held Tuesday at 2:00 p. m., in the home of his brother, Duncan McArthur, in Novesta Township. Mr. McArthur passed away in the Norman Gillies home in Crosswell Saturday evening. He had been in poor health for the past two years and bedridden since last April.

Daniel McArthur, son of the late Archibald and Catherine McArthur, was born in October, 1861, in Canada and came to Michigan when a young man. Except for a few years spent at Jackson and in Hamilton, Ont., he had lived most of his life in this vicinity.

Rev. Melvin Vender of the Cass City Presbyterian Church officiated at the funeral services and burial was made in Novesta Cemetery.

Brazilian Exports Jump

Brazilian exports to South Africa are increasing from year to year.

Heads the Michigan Press Association

W. Webb McCall publisher of the Isabella County Times-News at Mt. Pleasant, was elected president of the Michigan Press Association at Lansing on Saturday.

G. O. P. Born The Republican party was organized in Jackson, Mich., in 1854.

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

EIGHT O'CLOCK Coffee

3 pound bag 59c

RED CIRCLE, pound 24c
BOKAR 3 lb. bag 75c

Crisp Wheaties package 10c	Iona Flour 25-pound bag 1.09
----------------------------	------------------------------

Dee Lish
Dill Pickles quart 20c

Ann Page, Boston Style
Beans 2 17 1/2-oz. jars 19c

Iona Tomatoes 19-oz. can 10c

Iona Green Beans 2 19-oz. cans 23c

Marvel, Enriched Bread 1 1/2 lb. Loaf 10c

Whitehouse, Evaporated Milk 3 tall cans 27c

Sunnyfield Pancake Flour 5 lb. Pkg. 25c

Lakeshore Pumpkin 29-oz. can 12c

Blue Label Karo Syrup 2 1 1/2 lb. Jars 27c

A&P FOOD STORES

CASS CITY CHRONICLE

Published every Friday at Cass City, Michigan.

The Cass City Chronicle established in 1899 and the Cass City Enterprise founded in 1931, consolidated under the name of the Cass City Chronicle on April 20, 1936.

Entered as second class matter at the post office at Cass City, Michigan, under Act of March 8, 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. 13 R 2.

H. F. Lenzenner, Publisher.

LANDMARK

Old residents regard a reputation for dependable service as an established feature of community life, one of its guiding landmarks.

Newcomers soon learn that our service, so highly respected by our townfolks, is priced to meet the needs and wishes of all families.

MUNRO

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

Read the "Economy News" Every Week in the Want Ads

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

FOR SALE—Ear corn, Lewis Law. 2-4-1p

POULTRY Wanted—Drop postal card to Stephen Dodge, Cass City. Will call for any amount at any time. Phone 142F12. 5-7-tf

GUERNSEY bull 1 year old for sale. Nick Straky, 2 1/2 miles south of Cass City. 1-28-2

UPHOLSTERY materials in all colors, sizes and prices. Also upholstery tacks in different colors. Cass City Furniture Store. 2-4-1

YOUNG MAN wanted, 16 to 18 years old, to learn shoe repairing trade. Diaz Shoe Hospital. 10-22-tf

FOR RENT—160-acre farm near Kingston, 7 room modern house. Electricity. Cash rent. Inquire of Jean Opie, Fowlerville, Mich. 1-14-4p

BEDSPREADS, double sheet blankets, mattress pads and covers. Even a few baby blankets left. Cass City Furniture Store. 2-4-1

ATTENTION—I will be at the hatchery on Mondays and Saturdays to book baby chick orders. Book them now and get them when you want them. Maple Leaf Farm and Hatchery, Marlette, Mich. 2-4-3p

ATTENTION Farmers! You may sign up for shot gun and rifle shells at Bigelow Hardware. See Andy. 2-4-1

CHOICE Hereford bulls, 6 to 16 months. \$100.00 will buy a good calf. Raise your feeders and make good beef from cheap roughage with less work. Farm is one mile south of Pinnebog. The Wakefields, Kinde, Route 2. 2-4-3p

FOR SALE—1939 half ton Chevrolet pickup, new tires, rebuilt motor. Basil Quick, 4 miles south, 1/2 west of Cass City. 2-4-1p

WANTED—Old horses and cows for fox feed. \$7.00 for average horse at your farm; large or small accordingly. Phone 3861 or write—Michigan, Exp. Farms, Peck, Mich. 3-23-52p

FARMERS
WE ALWAYS BUY
Poultry
Phone 291.
Central Poultry Co.
Formerly Schweigert's Poultry
CARO, MICH. 11-19-tf

WE CLEAN carefully! Each article you send to us for cleaning—clothes or household furnishings—receives the one particular process best suited to it. Send your things here and be sure. We pick up and deliver in Cass City every Monday and Thursday. Eicher's Cleaners, Pigeon. 11-19-tf

MEAT CROCKS, butter crocks, churns, crock milk drinkers. Bigelow Hardware. 2-4-1

FOR SALE—A few loads of bean straw in the barn. Arthur Moore, 6 miles north, 2 miles east of Cass City. Phone 120F21. 2-4-1

LOST—A man's black wallet, containing some money, driver's license, registration card, insurance card, A gasoline book, etc. Finder please return to Louis Babich, Kingston, or leave at Chronicle office. Reward. 2-4-1p

FOR SALE—25 ewes. Most had twin lambs last year. Walter Rogers, 1/2 mile east of M-53, on the Deckerville Road. 2-4-1p

LOST—A & C mileage ration books in or near Cass City. Finder please return to Earl Bemis, 6620 Third St. Reward. 2-4-1p

THE RIGHT FEED fed right will make and save you money. Feed about 1 lb. of "Economy" 16% Dairy Feed to each 3 1/2 lbs. of milk. You will be agreeably surprised. For sale by Elkland Roller Mills. 1-23-6

FARMERS
WE BUY ALL KINDS OF
POULTRY
AT ALL TIMES
PHONE 145
CARO POULTRY PLANT
RALPH E. SHURLOW
CARO, MICH. 1-28-tf

FOR SALE—Standing timber consisting of elm and maple. Henry Lessman, 6 miles south, 3 miles east, 1/2 mile north of Cass City. 2-4-1p

4 FT., 5 ft., 6 ft., and 8 ft. step ladders. Bigelow Hardware. 1

FOR SALE—Cedar kindling wood. John Zinnecker, 5 miles north, 1/2 mile east of Cass City. Phone 131F2. 1-28-2p

FOR SALE—Team of bay mares, 5 and 6 years old, Harvey Creason, on the Angus McCallum farm near Greenleaf. 1-28-2p

LOST—A ration book, No. 3, bearing the name of Murray Dale Brown. Notify Bruce Brown, Cass City. 2-4-1p

WANTED—An experienced man to work on farm by the month or year. Kenneth Charlton, 1 mile east, 1 1/4 miles north of Cass City. 2-4-1p

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

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

FOR SALE—Holstein bull, 10 mos. old; also 3-day old calf, Adolph Woelfle, 5 miles south, 1/2 east of Cass City. 2-4-1p

ROPE—1/2 inch and 3/4 inch. Bigelow Hardware. 2-4-1

COMIC BOOKS wanted. I pay cash for your used comic books in good condition. Townsend's 10c Store. 2-4-1

FOR SALE—Holstein cow, 7 years old, due Feb. 29. OK in every way. Also Michigan milking machine, good as new. Reuben A. Bauman, 8 west, 2 south, 10 rods west of Cass City. 2-4-1

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

FARMERS—I will truck your livestock to Marlette on Mondays. Call me. Cass City phone 140F2. Ben McAlpine. 6-4-tf

Arnold Copeland
Auctioneer
FARM AND STOCK SALES
HANDLED ANYWHERE.
CASS CITY
Telephone 145F12.

WANTED—To buy hay and straw loose or baled. Harold Putnam, Cass City, Rt. 2, phone Cass City 139F15. 1-28-4p

SLEDGE HAMMERS, post mauls, saw wedges, splitting wedges. Bigelow Hardware. 2-4-1

Farms for Sale
Deming farm, 360 acres, 4 miles west of Bad Axe. Good land, good buildings. If too large will sell 240 acres if desired.
40 acres in Sec. 19, Greenleaf Twp., Sanilac County. Lies on State Road 53. Some saw timber, cedar posts and wood. \$10.00 per acre buys it.

Huron-Sanilac Realty Company
JOHN JACKSON, UBLY.
1-28-2p

FOR SALE—9x12 woolen rug and a carpet loom, 4-harness. See Mrs. Robt. Lindsay, at Severn's Store. 2-4-1p

FOR SALE—Dining room suite consisting of table, six chairs and buffet, walnut finish. Leslie Munro, Gagetown. 2-4-1p

SOME POULTRY and barb wire if you hurry. Bigelow Hardware. 2-4-1

FOR SALE—Team, well matched, sorrels, 5 years old, weight \$300. Right in every way. David Schaefer, 3 1/2 west, 1 north, 1/2 west of Gagetown. 1-28-2p

For Sale
General tractor with cultivator and bean puller
Robey tractor cultivators with bean puller attachments
Field cultivators
6 and 8 ft. grain binders
Huber grain separator
Electric fence (combination)
Electric water systems
Cultipackers, sizes 7, 8, 10, 12
Endless rubber belt, 100 ft.
Land rollers
Electric milk coolers
Universal milkers
Hog feeder and hog house
Fordson tractor.
JAKE MESSMAN, JR.
2 miles west of Deckerville. 1-28-3p

FOR RENT—160 acre farm with a 7 room house and 2 barns. All in excellent condition. For further information concerning the farm, please write to Frank Przeklas, 6731 McDougall, Detroit 11, Mich. 1-28-2p

EXPERT WHEEL balancing—We balance wheels to run true and without vibration at all speeds. Assures steering ease, saves tires. Howard Asher, Chrysler-Plymouth, Caro. 4-30-tf

ATTENTION FARMERS—For quick proven results, list your farm with Oscar G. Link, Real Estate, Reese, Mich. Phone 5151. 12-10-13p

HOUSE, barn and store brooms. Bigelow Hardware. 2-4-1

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

FOR SALE—Medium sized Heatrola for coal or wood. Will take 24 in. length. Reasonable price. Henry D. Clark, 6175 W. Main St., Cass City. 2-4-1

ON ACCOUNT of labor shortages, I am forced to sell one of my 80-acre farms, located on M-81 between Caro and Cass City. 8 room house and 2 barns, recently reroofed; 22 acres of wheat, 16 acres fall plowed; rest is in alfalfa hay; well tile-drained. It is heavy clay loam soil, near store, schoolhouse and church. A nice place for someone to make a home. Inquire of M. Skorpapa, 7 NE of Caro on M-81. 1-28-2p

SIX and 12-doz. egg crates. Bigelow Hardware. 2-4-1

FOR SALE—1936 Packard coupe in good condition, sport deluxe, 6-cylinder, has radio and heater. Apply to Alex Dragas, Sr., 1 mile west, 1 1/2 south of Deford. 1-28-2p

FOR SALE—Dairy Equipment. Dairy Maid hot water heaters for your milk house; Victor milk coolers, 3, 4, 6 and 8 can coolers in stock, \$245 and up; Roto saltblocks and holders, \$1.85. Keep up production with iodized salt blocks in feed manger between each 2 cows. Surge Milk, Sales and Service. Gordon L. Williams, Sandusky. 12-24-6p.

WANTED, HAY—See or write Chris Roth & Son, 2 miles south, 3 miles west of Owendale. Address, Sebawaing. 1-14-6

FOR SALE—Shepherd puppies, 7 weeks old, good cow dogs. Joe Oleski, 4 miles east, 1 south of Deford. 1-28-2p

THE DAIRY COW is a factory (a milk factory). Without the raw material (feed), she cannot make the finished product (milk). Your job as a dairyman is to supply her with the right amount of good feed (Economy Dairy Feed) for sale by Elkland Roller Mills. Phone 15. 1-28-4

TAX NOTICE—I will be at Pinney State Bank on Jan. 22, Feb. 5 and 19, and at Cass City State Bank Jan. 29, Feb. 12 and 26 to receive Elkland Township taxes and dog taxes. Dog taxes double on Mar. 1. C. J. Striffler, Treas. 1-21-3

CIRCULAR SAW repairing; hammering, straightening, retouching and filing. Furniture repaired, refinished. House remodeling. B. Gowen, West Third St., Cass City. 1-21-4p

"ECONOMY" Dairy Feeds tested and proven on the farm are a good buy, quality and prices considered. For sale by Elkland Roller Mills. 1-28-4

FOR SALE—Bauman eighty, 8 west, 2 south of Cass City. Completely equipped, 12 cows, milker, tractors, hay, grain, silage. Easy terms. Frank R. Reed, Dealer in Dirt, Carsonville. 12-17-7p

WANTED—A hundred veal calves every Monday morning. We paid not less than 15 1/2 cents net this week for good calves. No commission. No shrinking. Also buy and ship all other stock every Monday morning. Harry Munger, Caro. Phone 449. 10-1-tf

FOR SALE—Hay, mixed Alsylke and timothy. Also a cow, due end of February or beginning March, 6 yrs. old. Frank Gosse, Rt. Decker, on the McCaugha place. 1-28-3p

LOST—A sterling silver pin at the schoolhouse Friday night. Finder please return to Mrs. H. P. Lee at 6632 Houghton St., Cass City. Reward. 2-4-1p

FOR SALE—Four Jersey cows, 1 Holstein, 1 Hereford, all coming in shortly. One Hereford bull, 18 months old. He is purebred but cannot be registered on account of moving away. Also a sewing machine. Harvey Kritzman, 8 miles east of Cass City. 2-4-1p

FOR SALE—Jersey cow, 5 years old, due Feb. 10. Fred Dew, 1 mile north, 1/2 east of New Greenleaf. 2-4-1p

WE WISH to thank Mr. and Mrs. Earl Douglas for their services, for sympathy and kindness of neighbors and friends during the time of our bereavement. Cpl. and Mrs. Wm. Waxell. 2-4-1p

OPPORTUNITIES TO GO INTO BUSINESS
Milk Route \$ 2,750
Chicken Hatchery 3,000
Drury Lane 8,500
Hotel 27,500
See Mr. Wood, Mr. Lohman, Mr. Beadle, or Mr. A. Hearn.

EZRA A. WOOD
New Office, 79 Main Street
PIGEON. Phone No. 27.
1-28-tf

PICKLE CONTRACTS—Get your pickle contracts at Newell Hubbard's and Gage's Blacksmith Shop at Deford; at John Hicks' Store at Hemans; at Peter Magy's at Kingston. Patzer Food Products Co., Otter Lake, Mich. 2-4-6p

FOR SALE—8-piece walnut finish dining room suite in excellent condition; also boy's balloon tire bicycle. Mrs. Albert Faust, 1043 North State St., Caro. 2-4-1p

HORSES WANTED—Good work horses and light horses that will do to ride; also saddles and bridles wanted. Write W. E. Lewis, Crosswell, R. 3. 2-4-4p

FOR SALE—Brooder house, 8x10, new 2 years ago and hard coal brooder stove, both for \$75. Brook Waun, 2 miles east, 2 south of Shabbona. 2-4-1p

FOR SALE—Yearling purebred Guernsey bull. Basil Quick, 4 miles south, 1/2 west of Cass City. 2-4-1p

FOR SALE—Holstein heifer, 3 yrs. old; red cow, 6 yrs. old; Jersey heifer, 2 yrs. old; all fresh soon. James McQueen, 8 miles east, 2 1/2 south of Cass City. 2-4-1p

WANTED—An 8-ft. tractor disc. Must be in good condition. Clinton Starr, Shover. 2-4-2p

WE WILL BE ready to start custom sawing about Mar. 10 at the usual location. We have 8 ft. elm stable plank for sale. Ralph Partridge. Phone 29R11. 2-4-1p

FOR SALE—Black mare, weight 1700, 7 yrs. old, and grey gelding, weight 1700, 8 yrs. Also 2-row burner and bean cultivator. H. H. Turner, 1 mile north of Cass City. 2-4-2p

FOR SALE—Eating potatoes, 50c per bushel, and some alfalfa seed and some June clover seed. Geo. Dodge, 2 1/2 miles east, 1 mile south of Cass City. First house west on north side of the road. 2-4-2

FOR SALE—Second cutting alfalfa, baled. Grant Hutchinson, 1/2 mile north of Cass City. 2-4-1p

FOR SALE—Choice of grey mare, wt. about 1400, age 7, or bay mare, wt. about 1300, age 4. Lyle Roach, 7 miles south and 1 1/2 miles east of Cass City. 2-4-1p

FOR SALE—Shepherd puppies, 7 weeks old, good cow dogs. Joe Oleski, 4 miles east, 1 south of Deford. 1-28-2p

Michigan Mirror
INTERPRETING THE NEWS

They say there is a manpower shortage in Michigan. Sure, didn't you read about it in the papers?

Then read this story about Muskegon. The waste of manpower in Muskegon war industries has become so disgraceful the town's daily newspaper, the Muskegon Chronicle, pronounces it to be "rotten" and worthy of the word "sabotage."

Freedom of the press still exists in the United States. And newspaper editors are still expressing their convictions candidly for what they are worth. In the case of the Chronicle the newspaper's verdict cannot be interpreted as "anti-labor" for several reasons.

First, the newspaper employs union printers who have enjoyed contractual relations with the Chronicle and previous daily papers for 57 consecutive years. Second, the newspaper concludes that Muskegon's waste of manpower, scandalous in its proportions, is a joint responsibility of labor and management and that "both sides... invited what is happening."

Proof of this joint responsibility is presented by the newspaper in the following cases, both of which are vouched for as authentic. We quote:

(1) "I am leaving Muskegon although it is my home and I want to stay here. I have recently been honorably discharged from the navy after two years' service. I wanted to do my part on the home front."

"I applied for work at the office of an industry where it seemed my previous experience would be of value. I was employed and assigned to a desk. I sat there for nine days without a thing to do. I protested I would sweep floors, if they did not have anything else for me."
Concluded on page 3.

Pleasure Traveling
Every month more than 29 million persons are riding regularly scheduled intercity buses and trains merely to make social visits or for amusement. These 29 million persons represent approximately 25 per cent of the total monthly passenger load on intercity buses and trains, the ODT says.

PARAGRAPHS ABOUT FOLKS IN THE SERVICE
Concluded from page one.

Stanley P. Kirm, Jr., better known as Junior to his Cass City friends, is one of two men from Michigan in his company at Great Lakes, Ill., where he is in training with the U. S. Navy. Most of the boys in his group are from West Virginia and Ohio. "We are very busy, up at five and to bed at nine-thirty," he writes the Chronicle staff. "We have three classes in calisthenics and two or three hours of drill. Yesterday we had double typhoid shots and had some very sore arms. We have very good meals and one is always glad when chow time comes around."

In asking the Chronicle to change his address, T-5 Casimir Bartnik says: "It sure is great to get the home town paper as it kind of cheers a fellow up some... I landed in the hospital as I did have the misfortune of getting hurt. By the time the paper gets this I'll be on the operating table." T-5 Bartnik is a patient in Barnes General Hospital in Vancouver, Wash.

Sgt. and Mrs. Paul Anthes left late Sunday for Tyler, Texas, where Sgt. Anthes is stationed at Camp Fannin. They had spent from Wednesday until Sunday with his sister, Miss Alice Anthes, and other relatives here. About 80 friends attended a reception for them held last Thursday evening in the parlors of the Evangelical Church.

Wm. N. Harrison, stationed at Camp Howze, Texas, has been promoted recently to Pfc. "Bill" was one of four men in his unit who took a special drivers' test which he passed 100 per cent. He has been driving jeeps but will now drive large trucks for a time.

Pfc. James J. Sommerville, who has been on maneuvers at Nashville, Tenn., spent seven days visiting his mother, Mrs. Ethel Pettinger, R. N., of Sandusky. He also visited in Sarnia, Ont., Detroit and Tyre and left Monday for Camp Butler, N. C.

1-C Pharmacist Mate Leslie Doerr of Little Creek, Va., is spending a ten-day leave at the home of his parents, Mr. and Mrs. John Doerr. He will leave here on Feb. 8 to return to his station.

A-S Maurice Fordyce has been classified as a pilot. He is stationed at Santa Ana air base in California and expects to be transferred to a different training school in the near future.

Dean Morrison, M M 3-C, wrote his mother he was on one of the Hawaiian Islands and likes it there. He wants the Chronicle to keep coming as he enjoys it very much.

S 2-C Wm. Miller of Michigan City, Ind., spent from Friday until Sunday with his wife and daughter at the home of Mrs. Miller's mother, Mrs. Ethel McCoy.

Mail for Cpl. Archie R. Mark is sent in care of the postmaster at Miami, Fla., since the first of February.

A statue of Ponce de Leon in Puerto Rico was cast in the bronze obtained by melting the cannon captured from the Dutch in their attack on San Juan in 1625.

Rinse Bowl With Milk
Rinse the better and bowl with milk measured for that certain recipe to be sure to salvage every drop of health-packed egg. Slick out the shell for the last little bit of clinging white.

Statue From Cannon
A statue of Ponce de Leon in Puerto Rico was cast in the bronze obtained by melting the cannon captured from the Dutch in their attack on San Juan in 1625.

Cass City Market
Feb. 3, 1944.

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

Grain.
Wheat No. 2, mixed, bu. 1.59 1.61
Oats, bu. .89 .90
Barley, cwt. 2.57 2.60
Eye, bushel 1.16 1.18
Buckwheat 2.77 2.80
Shelled corn, bushel 1.12 1.14

Beans.
Michigan Navy beans, 1942 or older 5.80
Michigan Navy beans, 1943 crop 5.97 6.00
Light cranberries, cwt. 5.40
Light kidney beans, 1942 or older 5.80
Light kidney beans, 1943 crop 6.75
Dark kidney beans, 1942 or older 5.81
Dark kidney beans, 1943 crop 6.75

Produce.
Butterfat, lb. .52
Butter, lb. .45
Eggs, dozen .26

Livestock.
Cows, pound .07 .08
Cattle, pound .08 .10
Calves, pound .16
Hogs, pound .12 .14

Poultry.
Rock springers .26
Leghorn springers .21
Rock hens .21

Plastic Weatherstrip
A new plastic weatherstrip tape has been made which may be applied around windows, transoms and crevices without tacks, brads or tools. Being removable, the tape may be taken off after the cold weather, and may be stored and reused when needed.

Wooden Tube
A "Plytube," made of strips of wood veneer bonded spirally with synthetic resin glue into a tube, is now being used for radio masts, for conduit tubes for communication in aircraft and boat-building, for life raft cars, etc.

Wednesday's Market at Sandusky Yards
Market Feb. 2, 1944—

Good beef steers and heifers 12.50-13.50
Fair to good 11.00-12.50
Common 9.00-10.50
Good beef cows 8.50-9.50
Fair to good beef cows 7.50-8.50
Stock bulls 20.00-80.00
Canners and cutters 4.00-7.00
Good bologna bulls 10.00-11.50
Light bulls 8.50-10.00
Dairy cows 70.00-135.00
Feeder cattle 20.00-70.00
Deacons 1.00-11.00
Good veal 16.00-17.00
Culls and commons 9.00-14.00
Fair to good 14.50-15.75
Choice hogs, 180 to 250 pounds 12.60-13.30
Choice hogs, 250 to 300 pounds 12.00-13.00
Heavy 11.00-12.00
Light hogs 8.00-10.00
Roughs 8.00-10.50
Good lambs 12.00-13.00
Fair to good 10.00-12.00
Sheep 2.00-5.00

Sale every Wednesday at 2 p. m.

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

UBLY STOCK YARD
Market Report for Monday, January 31, 1944—

Best veal 16.00-16.50
Fair to good 15.00-15.50
Common kind 14.50-14.90
Lights 12.00-14.00
Deacons 1.00-6.00
Good butcher steers 11.60-12.40
Common kind 10.30-11.50
Best heifers 12.10
Common kind 10.90-11.50
Light kind 10.00 down
Good butcher cows 9.00
Cutters 7.60-8.20
Canners 5.50-6.50
Feeders 20.00-61.00
Best hogs 13.60
Common kind 13.30-13.40
Roughs 9.50-11.00
Common butcher lambs 12.30-13.60

CARO LIVESTOCK AUCTION YARDS
Market Report for Tuesday, February 1, 1944—

Best veal 16.00-16.50
Fair to good 15.50-15.90
Common kind 14.50-15.00
Lights 12.00-14.00
Deacons 1.00-7.00
Good butcher steers 12.10-12.80
Common butcher steers 9.50-11.50
Good butcher heifers 11.50-12.90
Common butcher heifers 8.70-10.90
Common butcher cows 8.00-8.30
Cutters and canners 5.70-7.40
Best butcher bulls 9.80-11.90
Light bulls 8.00-9.10
Stock bulls 16.00-74.00
Feeders 15.00-62.50
Best hogs 13.60-14.00
Heavy 13.00-13.40
Roughs 8.40-11.00
Good butcher lambs 14.00-14.70

Scouts Mark 34th Anniversary

More than 1,000,000 Boy Scouts, Cubs and their adult volunteer leaders will observe Boy Scout Week, Feb. 8 to 14, marking the 34th anniversary of the founding of Scouting in the United States. Since 1910, more than 11,400,000 American boys and men have agreed that—"It's Great to be a Scout!"

BOY SCOUT REPORT.

By Bill Benkelman.

Troop committeeman, Ernest L. Schwaderer, had the pleasure of presenting his son, Gil Schwaderer, his tenderfoot badge. His patrol leader, Jim Mark, conducted him through the ceremony. Gil is now in the Eagle patrol.

There was a hike Sunday, Jan. 23, in which the boys learned how to read compass bearings. The boys who participated in the hike were Edward Golding, Jack Ryland, Donald Partridge, Koert Lessman, James Wallace, Albert MacPhail and James Mark.

The meeting on Jan. 27 was held in the library because of the decorating of the school gym for the President's Ball.

At this meeting, bandages required for second class first aid were demonstrated by Mr. Oatley. Sunday, Jan. 30, several boys spent the afternoon at school in Mr. Oatley's room, practicing and passing first aid. The following boys passed their first-aid test: Koert Lessman, Robt. Howell, Gil Schwaderer, John Kim, James Baker, Frederick McClorey and Donald Lee. Others completed part of the requirements.

Grate Peels

When using a recipe that calls for lemon or orange juice but not the peel, drop the peel into a snug jar and keep it in the refrigerator. Grate for extra flavor in puddings, frostings, cakes, cookies, or sugar toppings on coffee cakes.

Beats Average

The 1942 dried pea crop beat the ten-year average by 350 per cent and the 1943 production will be about one-third larger.

Lady Beetles

Lady beetles feed on other insects such as plant lice and should be allowed to escape.

Mixed With Flours

Used in baked products—cakes, breads, biscuits, pastries and souffles—small amounts of soya flour should be mixed with wheat or corn flour, whichever is being used. Mixtures of soya and wheat flours can also be used in cream soups or sauces.

Concentrated in Seaweed

Iodine, although present in very minute traces in the ocean, is concentrated in certain seaweeds and has been extracted commercially from the ash. Seaweed is used in Ireland as a fertilizer because of its high concentration of potassium, a necessary fertilizer ingredient.

Slot Machines Now Go to War

Profits Go to Special Fund Instead of Pockets of Night-Club Owners.

A FIGHTER-TRAINER BASE IN NORTH AFRICA.—Have you heard the story of the three one-armed bandits? Well, they're in the army now—three mechanical Robin Hoods who still rob everybody who comes their way, but the dough goes back to the guys in uniform.

The "bandits" are three slot machines which back in 1942 were emptying the pockets of a group of soldiers in Waycross, Ga., who were being conditioned before going overseas as part of the 12th Air Force service command.

There were so many slot machines in the fun spots of Waycross that the good citizens decided they had become a threat to the morals of their soldier guests. So a group petitioned the sheriff to step in, and the machines were confiscated and taken out of circulation.

Visitor Gets Bandits.

But shortly afterward the sheriff received a visitor—an army officer. His request was brief, but apparently eloquent, for a few days later one dime and two nickel slot machines were doing a landslide business in the post exchange at the nearby army base.

Instead of lining the pockets of night-club owners, however, the profits went into a special fund for the soldiers. Within a short time the machines had purchased a washing machine, an electric iron and many other conveniences not considered basic army equipment.

Then the men were sent overseas to North Africa. Along with them went the three slot machines, packed in innocent-looking crates. For weeks they provided entertainment for the troops and profits for the organizational fund, but when the Germans made their break through at Kasserine pass the service command unit was called upon to move hurriedly and the coin grabbers were left behind with another outfit.

Turn Up in Officers' Club.

Now they have turned up in the officers' club of a unit training fighter pilots.

Mess officer of the unit is Lieut. James Cooper of Birmingham, Ala., who once was a high school football star and who surrounds pilots in his outfit with one of the most ornate clubs in the North African theater.

The three hard-working little slot machines have paid for it all—the cherry wood bar, the handsome brown leather chairs, deep-piled bush-hush rugs and even the card table. They also have eliminated the need of mess fees for the officers and help buy many little "extras" for the enlisted men.

"A scarcity of nickels and dimes hampered operations for a while," Lieut. Cooper explained, "but that was remedied. One of the fellows turned up one day with some metal discs he had made. From then on the slot machine business boomed, and our profits have been tremendous."

The "take" from the three machines was approximately \$150 a day and the monthly net is close to \$5,000. All of it goes for those little extras that make the difference between satisfied and "very satisfied" soldiers.

Marines' Pet Terrier Pup Dies a Traffic Victim

SOMEWHERE IN THE SOUTH PACIFIC.—Little black "Zombie" met death recently, thousands of miles from his native North Carolina.

They'll never find a dog to replace him in the hearts of marines at this outpost.

"Zombie" was a tiny terrier pup when he joined the leathernecks a year ago in Kingston, N. C. Two marines on liberty swapped a rooster for him.

He was smuggled aboard a troop transport in a knapsack but soon received run of the ship. The marines considered Zombie "just one of the boys."

He died a traffic victim, snapping at the wheel of a big gun.

'Tough War, Ain't It,' Soldier's Reply to Dun

PEORIA, ILL.—An army sergeant from Peoria brought up a local law firm with a jerk when he answered its letter attempting to collect a bill he owed to a local store.

"As attorneys," he wrote, "I am most certain you are acquainted with some not-too-ancient legislation suspending pre-war debts of servicemen for the duration and six. I think this does not exclude the (blank) store. But, if I'm wrong, sue me."

"Very truly yours," he signed the missive, then added a postscript—"Tough war, ain't it, pal?"

British Send Clothes to Russia to Cut Shortage

LONDON.—Large consignments of British clothing are being sent to Russia to relieve the serious shortage there, and shipments totaling over ten million dollars in value have been promised for the coming pre-winter months. Heavy woolen cloth, sheepskins, furs, sweaters, suits and dresses manufactured here in Britain are among the items shipped to the ally on the eastern front.

Could Support 350 Million
The maximum yield from the arable land of the United States would support roughly 350,000,000 people.

Indians Have Two Languages
The North American Indian employs a language of gestures as well as a spoken language.

Harvest Hands
Harvesting the nation's corn crop this year calls for more than 217 million manhours.

Support the 4th War Loan Drive
...and get what you want most...sooner!

YOUR BOY... our boy... that nice boy across the street. Yes, most of all, you want him to come home. And every day that we help shorten the war, the better his chances. Every day? Every minute... even every second! Surely, you'll do your part. Right now, that means put every possible dollar into the 4th War Loan Drive!

And here are some other dreams War Bonds can help you realize: to own your own home—what a typically American ambition! To educate your children—more important than ever after the war. And after Tokyo falls, you'll want to climb into the old family bus—or the new one—and go see places. War Bonds will come in mighty handy.

Let's all back the attack!

STANDARD OIL COMPANY (INDIANA)

Oil is Ammunition... Use It Wisely

Remember—the 4th War Loan Drive ends Feb. 15th!

Take Your Fertilizer Home with you Now!

It's a wise farmer who takes his spring fertilizer now. Shortage of labor in the fertilizer plants, combined with uncertainty of product restriction; potash and phosphates are in greater demand than available supplies can take care of. No one can tell what delays or other shortages we may have next spring.

Don't wait and hope to get all you need next spring. Take your fertilizer home and store it, and avoid delays or disappointment when you are ready for planting.

Farm Produce Company

Telephone 54

What About Your Future as a Farmer?

Do you believe our most important job is helping to win the war and get set for a sound peace afterwards?

Do you believe farmers have responsibilities in this other than growing food?

Do you believe that our democratic principles must be maintained?

Do you believe that for the farmer to get his fair share of the national income he must build a strong, independent organization that will speak for him when Congress and government leaders are considering matters affecting prices, wages, taxes, and related matters?

WHAT CAN YOU DO?

You can add your membership to the Tuscola County Farm Bureau, the Michigan State Farm Bureau, and the American Farm Bureau Federation in Roll Call Campaign to be conducted by your neighbors, starting February 8.

Tuscola County Farm Bureau

AUCTION SALE!

Having sold my farm, I will sell at public auction at the premises, 2 miles north and 1½ miles east of Marlette on

Thursday, Feb. 10

Commencing at 12 O'clock

HORSES

Bay gelding, 7 yrs., weight 1500
Bay gelding, 5 yrs., weight 1500

CATTLE

Red cow, 7 yrs., due Feb. 25
Durham cow, 6 yrs., calf by side
Holstein cow, 6 yrs. old, milking
Guernsey cow, 7 yrs. old, milking
Jersey cow, 7 yrs., due Feb. 15
Holstein cow, 5 yrs., milking
Durham cow, 6 yrs., milking
Jersey cow, 5 yrs., fresh 6 weeks
Holstein cow, 6 yrs., due now
Red cow, 4 yrs., due in June
Red cow, 6 yrs., due in May
Guernsey cow, 5 yrs., springing
2 Hereford steers, 8 months
Durham bull, coming 2 yrs.
Holstein bull, 8 months

PIGS

7 shoats

GRAIN AND HAY

10 tons alfalfa and June hay
10 tons clover and timothy
Stack of straw
4 doors of silage
100 bu. of oats
100 bu. of wheat
100 bu. of corn
15 bu. of potatoes
7 bu. of clover seed
8 sacks of fertilizer
25 bu. of soy beans

TOOLS

H-K Huber tractor on rubber, good shape
Huber tractor mounted on Reo truck, excellent for thrashing
Rosenthal 8-row corn husker in good shape
Massey-Harris silo filler, large size, like new

John Deere grain binder, 8 ft. cut
John Deere corn binder with bundle carrier
John Deere manure spreader
John Deere side delivery rake, like new
John Deere mower, 5 ft. cut, like new
John Deere beet and bean two-row cultivator
John Deere 8 ft. double disc, like new
John Deere 10 ft. cultipacker, like new
Hay loader
Oliver 2-horse weeder, like new
McCormick-Deering grain drill, fertilizer attachments
Six-section drag
McCormick-Deering beet and bean cultivator, 2-row
Oliver 2-horse cultivator
Oliver "99" walking plow
Feed grinder
Miller bean puller
Rubber tired wagon and rack
Farm wagon and rack
One-horse cultivator
Shovel plow
Pump jack with electric motor
McCormick-Deering cream separator
Platform scales, ½ ton
Root cutter
Silo filler belt, 6-in., 100 ft.
Drive belt, 7 in., 100 ft.
Double block and line
Rope slings and hay forks
Brooder stove
Beet lifter, like new
10 milk cans
Grindstone
Double harness and collars
One-horse cutter
½ bbl. oil
50 lbs. gun grease
Several oil barrels
Set dual wheel truck chains, new
Many other articles too numerous to mention

TERMS—All sums of \$10.00 and under, cash; over that amount, 10 months' time on bankable notes at 7 per cent interest.

Henry Cooklin, Owner

Arnold Copeland, Auctioneer The Cass City State Bank, Clerk

Sicily Operations
In operations in Sicily we lost 18 per cent of all the 155 mm. howitzers we landed, 46 per cent of all 57 mm. guns, 36 per cent of the motor carriages for our 75 mm. guns, 22 per cent of the carriages for our 105 mm. howitzers, and 54 per cent of the carriages for our 37 mm. guns. We also lost 7 per cent of our light tanks; 8 per cent of our medium tanks. We lost nearly 13 per cent of our 87 mm. guns.

State of Michigan, in the Circuit Court for the County of Tuscola in Chancery.

Joseph Trudeau and Anthony D. Carolan and Mary Carolan, Plaintiffs, vs. Edwin Carey, his unknown heirs, devisees, legatees, and assigns, Defendants.

At a session of said court held at the courthouse in the Village of Caro in said County on the 6th day of January, 1944.
Present, Hon. George W. Desjardins, Circuit Judge.
On reading and filing the bill of complaint in said cause and the affidavit of Maurice C. Ransford attached thereto, from which it satisfactorily appears to the court that the defendant above named, or his unknown heirs, devisees, legatees and assigns, are proper and necessary parties defendant in the above entitled cause, and,
It further appearing that after diligent search and inquiry it cannot be ascertained, and it is not known whether or not said defendant is living or dead, or where he may reside if living, and, if dead, whether he has personal representatives or heirs living or where they or some of them may reside, and further that the present whereabouts of said defendant is unknown, and that the names of the persons who are included therein without being named but who are embraced therein under the title of unknown heirs, devisees, legatees and assigns, cannot be ascertained after diligent search and inquiry.

On motion of Maurice C. Ransford, attorney for plaintiffs, it is ordered that said defendant and his unknown heirs, devisees, legatees and assigns, cause his appearance to be entered in this cause within three months from the date of this order, and in default thereof that said bill of complaint be taken as confessed by the said defendant, his unknown heirs, devisees, legatees and assigns.

GEORGE W. DESJARDINS,
Circuit Judge.

Take notice, that this suit, in which the foregoing order was duly made, involves and is brought to quiet title to the following described piece or parcel of land situated and being in the County of Tuscola and State of Michigan and described as follows, to-wit: The North half of the North half of the Southeast quarter of Section Four, Town fourteen North Range ten East.

MAURICE C. RANSFORD,
Attorney for Plaintiffs, Business Address: Caro, Michigan, 1-14-8

Good Hunting

Trophies of one season's coon hunting are proudly displayed by Willard Wiltzie, Joe Wellman and John Wylie of Pinckney, R.F.D., Livingston county. With the aid of their trusty dogs, the three men took thirty raccoons in the neighborhood of their homes during the open season. The pelts are worth a total of \$150 to \$200 at current fur prices.

GAGETOWN NEWS

A missionary convention will be held at the Gagetown Church of the Nazarene, Monday and Tuesday evenings, Feb. 7 and 8, at 8 p. m., also Tuesday afternoon at two o'clock. Rev. and Mrs. A. H. Kauffman, formerly of Gagetown and returned missionaries from Jerusalem, will be the speakers at each service of the convention. Rev. and Mrs. Kauffman will have many interesting articles to show the public which were brought from Jerusalem. They will dress in oriental costumes. Mr. Kaufman is now pastor of the First Church of the Nazarene of Saginaw.

Plans have been made by a committee comprising Mrs. Harry Densmore, Mrs. Larry Cummings and Dr. June MacRae, to hold a euchre party Feb. 7, at the high school auditorium, by the Woman's Study Club. The proceeds are for the purchase of a War Bond.

Mrs. Walter Barton of Hale spent the first of the week here. Mrs. Barton has received her certificate as a life member of the Pioneer Club of the Michigan Bell Telephone Co.

The annual community bond drive and dance will be held Feb. 9, in the high school auditorium. A welcome is extended to all.

Mrs. John F. Fournier recently returned from a five weeks' visit with her children in Ann Arbor, Pontiac and Detroit. She is a guest of her daughter, Mrs. Burton Roth, of Owendale this week.

Mr. and Mrs. Geo. Hendershot and family were Sunday guests of Mr. Hendershot's mother, Mrs. Ellen Hendershot, of Owendale.

Mr. and Mrs. Earl Hurd spent the week end with the latter's mother, Mrs. Walter Berryman, of Pontiac.

Miss Marie Repshinska of Detroit spent Saturday and Sunday with her parents here.

Mr. and Mrs. Anthony Repshinska entertained eight tables of euchre at their home Wednesday evening of last week.

A telegram was received Monday by Robert Willis announcing the death Monday, Jan. 31, of Geo. McComb of West Plains, Mo. Mr. McComb resided here several years ago.

Mr. and Mrs. Olin Thompson of Owendale were recent dinner guests at the home of Miss Florence Lehman. Mrs. L. S. McDowney of Caro was also a guest.

Mrs. Alphonso Rocheleau entertained her bridge club Wednesday evening of last week. Mrs. Hunter knows the prize winner.

The monthly W. S. C. S. of the Methodist Church will meet on Thursday afternoon, Feb. 10, at the home of Mrs. L. C. Purdy.

Mrs. Harold Johnston, who has been at Camp Butler, N. C., with Pvt. Harold Johnson, is visiting his parents, Mr. and Mrs. Harry Johnston.

Mrs. Nora Hughes, who has been visiting relatives in Carroll, Iowa, for the past two months, returned Sunday.

NOVESTA.
William Victor, month old son of Cpl. and Mrs. Wm. Waxell, died in Flint Monday. The father, who is a member of the military police and is stationed in Seattle, Wash., came by plane for the burial in Novesta Cemetery at 10 o'clock Wednesday morning. Both parents were formerly residents of Novesta, Mrs. Waxell being the former Marion Hicks, daughter of Nelson Hicks.

Mr. and Mrs. E. E. Binder and son, David, were Sunday visitors at the home of Mr. and Mrs. Joe Babick, Jr. Mrs. Babick is gaining slowly from an operation.

Mrs. Geo. McArthur of Deford was a Sunday visitor at the home of Mr. and Mrs. A. H. Henderson. Dan McArthur, a former resident of Novesta, died in Crosswell after a long illness. He was a brother of Duncan McArthur and Mrs. Sarah Gillies. Funeral was held on Feb. 1 at the Duncan McArthur home with burial in Novesta Cemetery.

Roy Peasley and Mrs. Orrin Orvis of Pontiac, brother and sister of Claud Peasley, visited at the Peasley home on Sunday.

Mr. and Mrs. Eldon Bruce and family and Mrs. Phebe Ferguson took Pfc. Harold Ferguson to Pontiac on Sunday. Harold, who has spent a 15-day furlough here, returned to his station in North Carolina on Monday. Mrs. Ferguson remained in Pontiac for a visit.

Archie Hicks, who is employed in Detroit, spent the week end at his home here.

Mr. and Mrs. George Spencer spent from Thursday until Sunday at the home of Mr. and Mrs. Roy Colwell in Saginaw.

CONCRETE DAIRY IMPROVEMENTS
can help America increase food production

The Department of Agriculture has urged greatly increased milk production to meet the needs of the United Nations for dry milk, butter, cheese. Concrete improvements—such as a new milk house, cooling tank, dairy barn floor, granary, manure pit or storage cellar—will help many farmers do a bigger production job. Concrete improvements are fire-safe, sanitary, cost little to build, last for generations. Concrete farm jobs require a minimum of critical farm materials. If you need help, get in touch with your concrete contractor or building material dealer.

---Paste on penny postal and mail---
PORTLAND CEMENT ASSOCIATION
Olds Tower Bldg., Lansing 8, Mich.
Please send booklets checked below:
 "Dairy Farm Improvements of Concrete" with pictures, drawings and "how to do it" information.
 Name other concrete improvements on which you want booklets.
Name.....
R. E. No.....
P. O.State.....

A true copy, Rose Nagy, Register of Probate, 1-23-8

RESCUE

W. S. C. S. Officers—
The Woman's Society of Christian Service met with Mrs. Claud Martin for dinner on Thursday. The meeting was conducted by the president, Mrs. Arthur Moore, and devotionals were in charge of the pastor, Rev. Ellis Hart. The president appointed Mrs. Haskett Blair, Mrs. DeEtte Mellendorf, Mrs. Eva Moore and Mrs. Twilton Heron as the flower and sick committee.

Officers were elected recently, but changes had to be made as some of the officers had moved to Cass City. Those elected are: President, Mrs. Arthur Moore; vice president, Mrs. Howard Martin; recording secretary, Mrs. Claud Martin; treasurer, Mrs. Twilton Heron; Missionary Education and Service, Mrs. Eva Moore; Christian Social Relations and Local Church Activities, Mrs. Douglas MacLachlan; Student Work, Mrs. Haskett Blair; Young Women's, Girls' and Children's Group, Mrs. Frank MacCallum; Literature and Publications, Mrs. Clayton Moore; Supplies, Mrs. Howard Britt.

The next meeting of the W. S. C. S. will be held with Rev. and Mrs. Ellis Hart at Elkton on Thursday, Feb. 10.

Pvt. and Mrs. James E. Britt and son, Kenneth, spent the first of last week at the home of Pvt.

Britt's parents, Mr. and Mrs. Chas. Britt, and were Tuesday evening supper guests at the home of his brother and wife, Mr. and Mrs. Howard Britt. After Pvt. Britt's furlough is over, he will be transferred from Camp Fannin, Texas, to Camp Ord, California.

Gordon DeCaire of the navy, from the Great Lakes Training Station, Chicago, Ill., left here last Thursday for Chicago, after spending part of his leave at the home of his aunt, Mrs. John O'Rourke, and family.

Mr. and Mrs. Arthur Taylor received a V-mail letter Saturday from their grandson, Staff Sgt. Harold Young, saying that he had arrived safely in England recently.

Mrs. DeEtte J. Mellendorf received a letter Saturday from her son, Pfc. Perry Mellendorf, who is in the Hawaiian Islands. He said he is fine and very busy and hardly gets time to write. He has been in the army 28 months and in the Hawaiian Islands 18 months, and has never had a furlough.

Miss Gloria Milligan, who is taking a nurse's training course in Flint, spent Saturday and Sunday at the home of her parents, Mr. and Mrs. Frederick Milligan.

Mr. and Mrs. Edgbert Hall, daughter and three sons of Filion were Sunday visitors at the home of Mr. and Mrs. Earl Kent. They attended services at the Grant church.

Mr. and Mrs. Levi Helwig and children of Cass City were Sunday dinner guests at the home of Mrs.

Helwig's mother, Mrs. DeEtte J. Mellendorf.

Mr. and Mrs. Andrew Kozan and children returned home Saturday from the Wm. Ashmore, Jr., home in Gagetown after spending the past three weeks there.

Neil McCallum and nephew, Billy McCallum, were dinner guests at the home of the former's sister, Mrs. Ralph Tebeau, and family.

From Soda to Shells
A large soft-drink organization is now operating a shell loading plant that recently won the "E" award.

Railroad Signals

The railroad conductor has the following set of signals on the bell-cord: Two shorts: when standing, start; when running, stop at once. Three shorts: when standing, back up; when running, stop at next passenger station. Four shorts: when standing, apply or release air brakes; when running, reduce speed. Five shorts: when standing, recall flagman; when running, increase speed. Six shorts: when running, increase train heat. One short, one long, one short: shut off train heat. One long: when running, brakes sticking; look back for hand signals.

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 \$5.00

CATTLE \$4.00

Hogs, Calves and Sheep According to Size and Conditions

PHONE COLLECT TO

CASS CITY 207

DARLING & COMPANY

Auction Sale!

Having sold my farm, I will sell the following stock and farm equipment at public auction at the farm located 4 1/2 miles west and 3/4 mile north of GAGETOWN, or 7 miles east and 3/4 mile north of UNIONVILLE, on

Wednesday, Feb. 9

Beginning at 12 O'clock Sharp (Slow Time)

Mark This Date on Your Calendar and Be There on Time!

18 HEAD OF GOOD GRADE COWS

Holstein cow, 9 yrs. old, fresh, calf by side
Holstein cow, 4 yrs. old, fresh, calf by side
Holstein cow, 8 yrs. old, due Apr. 15

Pt. Jer. cow, 8 yrs., due in April
Holstein cow, 4 yrs. old, due May 5
Holstein cow, 4 yrs. old, due in Feb.
Guernsey cow, 4 yrs., due in April
Holstein cow, 3 yrs. old, fresh
Holstein cow, 4 yrs. old, due in Feb.

3 Hol. heifers, 20 mos., due in July
2 Guern. heifers, 10 mos., due in July
3 heifer calves, 10 months old
Well bred Holstein bull, 18 mos. old, a good sire

HORSES

Matched pair of sorrels, mare and gelding, 4 and 8 yrs. old, wt. 3,000 lbs.; sound and good work team
Sorrel mare, 5 yrs. old, wt. 1,500 lbs., with foal
Sorrel gelding, 3 yrs. old, wt. 1,400
Sorrel gelding, 2 yrs. old, weight 1,200
Sorrel gelding colt, 6 mos. old
Sorrel mare colt, 6 mos. old
(The above horses are all of one family and are good ones)

John Deere side delivery rake
International 14-ft. weeder, good as new
International Hammer Mill, No. 5, nearly new
Case silo filler, No. 12, with 3 sets of knives and distributor pipe and grinder. (This filler is in good condition).
Rubber tire wagon with good rubber and extra tire and wheel
Flat hay rack, 8x14 ft.
International low wheel steel farm wagon, like new; with good hay rack

Set of road rims for 10-20 tractor
Set platform scales
6-in. 25-ft. rubber drive belt
Old wood wheel farm wagon
Water tank, 9-bbl.
Slush scraper
Cistern pump
Slide scraper
Land float
10 good 10-gallon milk cans
Small wire stretcher
Brooder house, 8 x 9 ft.
Good brooder house, 10 x 12 ft.
International cream separator, No. 8, new
Dinner bell
Oil burner 500-capacity brooder stove, good
Whiffletrees and small horse equipment
Many small, useful farm articles not mentioned
About 300 lbs. sweet clover seed

HOGS

Brood sow and 8 nice pigs

POULTRY

2 geese and 1 gander
2 Pekin ducks and 1 drake
2 pairs of Chinchilla rabbits
2 extra ganders

MACHINERY

International 2-bottom 14-inch plow in good condition
International 11-hoe fertilizer grain drill, new
Moline beet and bean drill, good
Superior fertilizer corn planter, good one
McCormick-Deering 8-ft. grain binder, in good condition
International corn binder, with bundle carrier. This binder is like new
McCormick 6-ft. cut mowing machine, new
International manure spreader, in good condition

Set of heavy sleighs, good as new
Horse clipper
McCormick 8-ft. cultipacker
Gale tractor disc, 8-ft., good
International 4-sec. spring tooth harrows, nearly new
John Deere 3-sec. wide spring tooth harrows (new)
International 2-sec. quack grass harrows
Good land roller
Keystone hay loader, good
International 2-row beet and bean cultivator, good condition
Dump hay rake
2 sets double work harness with collars for same
New buzz saw with frame and arbor, complete, good one, 36-in. saw
Bean puller
Hand bean picker
Good 40-gal. feed cooker
Side beet lifter
Oliver No. 99 walking plow
Two-horse corn cultivator

THIS SALE CONSISTS OF GOOD AVERAGE STOCK AND IMPLEMENTS

TERMS WILL BE ANNOUNCED AT TIME OF SALE

Joe Mihalic, Owner

Ernsset Luther, Auctioneer Farmers' & Merchants' State Bank, Sebawaing, Clerk

PROFESSIONAL DIRECTORY

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

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

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

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

\$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 6-6457
2008 S. 10th, Just East of Woodward

Roasting Soybeans
Soak soybeans overnight. Simmer for an hour in fresh, salted water; drain in sieve. Pour out on kitchen towel and pat dry. Spread in shallow pan. Roast in moderate oven (350 degrees) until brown. While hot, sprinkle with salt.

Cass

THEATRE CASS CITY
A WEEK OF HITS

Fri.-Sat. Feb. 4-5
HUGE DOUBLE FEATURE

RADIO'S TOP CRIME EXPERT MATCHES WITS WITH SIX MURDER SUSPECTS!

BAXTER
CRIME DOCTORS
Strangest CASE

with Lynn Merrick, Jeff the Coward, Reginald Danny, Gordon McLane, Rose Hoban, A COLUMBIA PICTURE

SECOND FEATURE

Gene Autrey and Smiley Burnette in
OLD MONTEREY
Plus News and Color Cartoon.

Sun.-Mon. Feb. 6-7

"TIME OFF FOR LOVE AND LAUGHS!"

SWING SHIFT MAISIE
ANN SOTHERN
James CRAIG

SECOND FEATURE

PASSPORT TO SUEZ
Thrills pyramid when the Lone Wolf hits Egypt!

Plus World News and Color Cartoon

Tue.-Wed.-Thu. Feb. 8-9-10
More than a picture—it's life itself! The biggest entertainment in America!
William Saroyan's
THE HUMAN COMEDY
with MICKEY ROONEY
with FRANK MORGAN

Plus News and Color Cartoon

Extra—Special Added Feature
SO'S YOUR UNCLE
with Donald Woods, Elyse Knox, Frank Jenks.
Six Swell Songs from Delta Rhythm Boys

TEMPLE-CARO
Fri.-Sat.-Sun. Feb. 4-5-6
"The Pick of Action Pictures"
Excitement by the Bomb-load!
John Loder - Ruth Ford
in
ADVENTURE IN IRAQ
— PLUS —
Sax Rohmer's Great Novel
Now in Pictures!
DRUMS OF FU MANCHU

Plus News and Color Cartoon

PLEASANT HOME HOSPITAL

Patients in the Pleasant Home Hospital Wednesday afternoon included: Mrs. Jos. Muz and son, Franklin Johnson, and Mrs. Sam Poppe of Cass City; Mrs. Floyd Zeim and son of Owendale; Mrs. Louis Babich, Harold Coulton of Kingston; Ralph Klein, Allan MacDonald and Mrs. Samuel Trisch of Caro; Walter Rogers of Decker.

Patients discharged Wednesday were Mrs. Clifton Metcalf and son of Fairgrove.

Fail to Keep
If harvested prematurely, root crops fail to keep well during the winter months.

ALWAYS A HIT SHOW

Strand-Caro
THURSDAY'S WONDER THEATRE

Fri.-Sat. Feb. 4-5

America's No. 1 Radio Comedienne
JOAN DAVIS

in
BEAUTIFUL BUT BROKE

with Jane Frazee, Willie, West and McGinty

\$20 IN CASH FREE FRIDAY

Beginning Saturday Midnight Sun.-Mon. Feb. 6-7

Continuous Sun. from 3:00

JOHN MARSHA
WAYNE • SCOTT

ALBERT DEKKER

IN OLD OKLAHOMA

Featurettes
Donald Duck Cartoon
"Headline Hot" News

Note: Our Treat—Regular Admissions

Tue.-Wed.-Thurs. Feb. 8-9-10

Outstanding Presentation!
Greatest War Picture of All Time!

THE UNITED STATES GOVERNMENT PRESENTS
THE BATTLE OF RUSSIA
The most moving film I've ever seen in my life!
A FULL-LENGTH Feature!

Extra—Special Added Feature

SO'S YOUR UNCLE

with Donald Woods, Elyse Knox, Frank Jenks.
Six Swell Songs from Delta Rhythm Boys

TEMPLE-CARO
Fri.-Sat.-Sun. Feb. 4-5-6
"The Pick of Action Pictures"
Excitement by the Bomb-load!
John Loder - Ruth Ford
in
ADVENTURE IN IRAQ
— PLUS —
Sax Rohmer's Great Novel
Now in Pictures!
DRUMS OF FU MANCHU

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

Plus News and Color Cartoon

DEFORD DIARY

Mr. and Mrs. Elisha Randall of Lapeer were visitors at the John Field home.

Burton Allen, on furlough, spent a few days with his grandparents, Mr. and Mrs. Henry Cner, at Deford, and wife and children in Caro, and also a sister, Mrs. Ernie Hildinger at Caro.

Mr. and Mrs. Mark Smith of St. Joseph were entertained Wednesday to Saturday by Mrs. Smith's parents, Mr. and Mrs. Howard Retherford. Mr. Smith is at home on furlough.

Mrs. Walter Hoetnick and daughter, Ruth, of Forestville spent several days with the former's mother, Mrs. Ruth Sherman.

Mr. and Mrs. Wayne Evc of Detroit were week-end guests of John and Miss Nora Mosnier.

Archie Hicks of Detroit spent the week end at the home of his family here.

Mrs. Donald Clark was a business caller on Monday in Vassar.

Mrs. Alice Retherford went on Thursday to Midland to stay with her daughter, Mrs. Alvey Stewart, while Mr. Stewart is away, a patient at University Hospital in Ann Arbor.

The nine year old daughter of Mr. and Mrs. Harold Chapin had her arm fractured while playing last week.

Mrs. Harold Lee entertained on Wednesday at dinner and afternoon, the Ladies' Missionary Society of the Novesta F. W. B. Church.

Louis Molnar of Ypsilanti and Joe Molnar, Jr., of Finconning were visitors of their parents here, Mr. and Mrs. Joe Molnar, Sr.

Mrs. Caroline Lewis is at home after spending an enjoyable two weeks visiting in Detroit.

Week-end guests of Mr. and Mrs. Leslie Drace were Mr. and Mrs. Walter Brown and Mrs. Tyrell of Rochester.

Mr. and Mrs. Bruce Malcolm and daughters spent Saturday evening and Sunday with their parents, Mr. and Mrs. Howard Malcolm.

Mr. and Mrs. Donald Clark were business callers Wednesday in Detroit.

Mrs. Millie Scott of Detroit is spending a few weeks visiting at the Wm. Patch home.

Iva and Martha Biddle, Wilma and Lucille Wentworth and Stella Patch of Saginaw spent Sunday at the Harold Biddle and William Patch homes.

Mr. and Mrs. Wm. Patch and Mr. and Mrs. Jacob Richter attended the funeral of Mrs. Minnie Fralley at Goodells on Sunday.

Mrs. Fralley is the mother of Mrs. Vernice Elwell Carpp, who formerly owned the gas station now operated by Harry Wallace.

Mrs. Nina Chase is spending the week with her daughter, Evelyn, in Flint.

Mrs. Wm. Patch was very pleasantly surprised on Monday afternoon when 15 ladies came with well filled baskets to help her celebrate her birthday. She was presented with some nice gifts.

Wm. Patch went to Detroit Monday to seek employment there.

Read the Want Ads on page 5.

BOWLING

By G. W. Landon, Sec. of League.
No changes were made in the standings of the leading teams during the week but the Knoblet five managed to hold on to the top place by winning two out of their three games from Ludlow's. One game was won by the narrow margin of one pin. They should meet tougher opposition in their next three games when they take on the Pinney keglers.
The secretary of the league has been absorbing considerable ribbing from a certain few of his associate pinsters, because of a poorly bowled game in his last series against the "Cluck" Auten team, but like a champion, he rapidly recovered to roll 236 in his next game, which is the highest single game score in this schedule.
Parsch, Milligan and Retherford dropped out of the first ten high individual bowlers' list and were replaced by M. Auten, Starmann and C. Auten. Howard Woolley exhibited the best bowling of the week as he rang up a three-game total of 582 pins with a high game of 225. Games of 200 or over are

DEFORD DIARY

ning and Sunday with their parents, Mr. and Mrs. Howard Malcolm.

Mr. and Mrs. Donald Clark were business callers Wednesday in Detroit.

Mr. and Mrs. George Huffman and three daughters of Columbiaville spent Sunday with Mr. and Mrs. John Clark.

A family gathering for dinner on Sunday at the Louis Sherwood home observed the birthday anniversaries of Louis Sherwood and grandchildren. Those present were Mr. and Mrs. Clare Smith and Mrs. Pratt of Birmingham, Mr. and Mrs. Paul Moore and daughters of Hazel Park, and Mr. and Mrs. Gail Parrott of near Cass City.

The February W. S. C. S. dinner will be held in the church dining room Wednesday, Feb. 9.

Mrs. Frank Novak went to Detroit and Ann Arbor during the past week to see her husband, who is a patient in University Hospital in Ann Arbor.

Mrs. Millie Scott of Detroit is spending a few weeks visiting at the Wm. Patch home.

Iva and Martha Biddle, Wilma and Lucille Wentworth and Stella Patch of Saginaw spent Sunday at the Harold Biddle and William Patch homes.

Mr. and Mrs. Wm. Patch and Mr. and Mrs. Jacob Richter attended the funeral of Mrs. Minnie Fralley at Goodells on Sunday.

Mrs. Fralley is the mother of Mrs. Vernice Elwell Carpp, who formerly owned the gas station now operated by Harry Wallace.

Mrs. Nina Chase is spending the week with her daughter, Evelyn, in Flint.

Mrs. Wm. Patch was very pleasantly surprised on Monday afternoon when 15 ladies came with well filled baskets to help her celebrate her birthday. She was presented with some nice gifts.

Wm. Patch went to Detroit Monday to seek employment there.

Rationing at a Glance . . .

Boards open to the public 10 a. m. to 5 p. m., every weekday.

Processed Food.

Green stamps G, H and J in Book 4 are good through Feb. 20. Meats, Cheese, Butter, Fats, Canned Fish, Canned Milk.

Brown stamps V and W good through Feb. 26.

Sugar.

Stamp No. 30 is good for five pounds through Mar. 31. Stamp No. 40 in Book 4 is good for five pounds of canning sugar through Feb. 28, 1945.

Shoes.

Stamp 18 in Book 1 and No. 1 airplane stamp in Book 3 good for 1 pair each until further notice.

Gasoline.

A-10 coupons are good through Mar. 21.

Tire Inspection.

Deadline for A coupon holders is Mar. 31. For B and C holders, deadline is February 28.

Fuel Oil.

Period 2 coupons are good through Feb. 7; period 3 coupons good through Mar. 13.

Address Ration Books.

Hundreds of lost ration books dropped in the mails by the finders are being sent to the Dead Letter Office every month because owners failed to fill in their addresses on the covers, according to OPA. Every holder of a ration book should make certain that his current address is plainly written in the space provided for that purpose on the cover.

Read the Want Ads on page 5.

Marlette Livestock Sales Company

Market Jan. 31, 1944—

Top veals 16.00-16.60
Fair to good 15.00-16.00
Commons 10.50-14.50
Deacons 1.00-12.00
Best butcher cattle 18.50-14.10
Medium 12.00-13.20
Commons 9.00-11.50
Feeder cattle 15.00-69.00
Light bulls 9.50-10.80
Stock bulls 27.50-102.00
Best beef cows 9.50-10.20
Fair to good 8.00- 9.00
Cutters 6.50- 7.50
Canners 4.00- 6.00
Dairy cows 65.00-160.00
Best hogs 13.00-18.80
Light hogs 10.50-12.00
Roughs 9.40-11.00
Best lambs 14.00-14.80
Commons 12.50-13.80
Ewes 2.50- 6.00
Sale every Monday at 1:00 P. M.

NEXT TERM OF CIRCUIT COURT OPENS FEBRUARY 14

Concluded from page 1.

Jennie Cusac and Mabel Jamison, formerly Mabel Truax, bill to quiet title.

Myron May vs. Thelma May, divorce.

Alma Gorecki vs. Louie Gorecki, divorce.

Frank J. Stema and Mary Stema vs. Caroline Duntun, or her unknown heirs, devisees, legatees and assigns, bill to quiet title.

Causes in which no progress has been made for more than one year.

Roy Akers and Truman Chambers vs. Geo. English.

Oscar C. Olander, Michigan State Police, vs. Arnold F. Merrill, Saginaw Financing Corp. vs. Clifton J. Binder, replevin.

St. Paul Fire and Marine Insurance Co. vs. Herbert Lee Robinson and Florence Toney, also known as Florence Toby.

James G. Saunders vs. Edwin C. Fox, Frederick Bodwell, Harold Bodwell, Wm. C. Bodwell, et al.

Mame T. Bouford vs. Melvin E. Bouford, divorce.

Alice M. Garner vs. Samuel Pitts, et al. and unknown parties, to clear title.

Lynwood Fournier vs. Clairta Fournier, divorce.

Edna Mae Blackmer vs. Donald E. Blackmer, divorce.

Clyde Presley vs. Mabel Presley, divorce.

Irene Moffat vs. Ward D. Moffat, divorce.

Thos. J. Klink vs. Elmer B. Jones, specific performance.

Ethel Shanahan vs. Frank Shanahan, divorce.

David C. Smith and Mary Smith, vs. Sarah Duncan, Thos. A. Duncan, Thelma Hedengren, Geo. A. Thornton, Albert Goff, Ella E. Thornton, Mabel Ball, Winnie Coffrenn, Alice Ford and Ernest Duncan, to clear title to real estate.

Soup Stock

To make soup stock, soak bones and meat trimmings in cold salted water, then simmer them for three to four hours. Add vegetables and seasonings toward the end of the cooking.

HAVE YOU BOUGHT EXTRA BONDS

4th WAR LOAN

'Come Across'

The people of the United States pay about \$76,000,000 a year in tolls to cross rivers.

Notice

THERE WILL BE A FOOD PRODUCTION AND TRACTOR AND COMBINE SCHOOL

At Deford Town Hall Tuesday Afternoon

at two o'clock, sponsored by the Allis Chalmers Mfg. Co. and County Agricultural Agent. Everyone invited and bring your neighbors.

R. E. JOHNSON
ALLIS CHALMERS DEALER
DEFORD, MICH.

The Man of Mystery

THREE ACT COMEDY

presented by the Advanced Speech Class under the direction of Glenn Wooster, dramatics coach, at the

Cass City High School Auditorium

Wednesday, February 9

Matinee at 1:45.

Evening at 8:15, 35 cents, tax included

Comedy presented by special arrangement with Mid-West Play Company.

Plan to Save at Gamble's in

FEBRUARY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THUR
		1	2	

Free

One regular 25c size, 22-oz. package of

Wheatena
with every pound of Gamble's SUPER QUALITY COFFEE

Full bodied, freshly ground rich and mellow flavor. Favored by thousands.

Regular or Drip Grind

32c

Wheatena Free

All Electric Console
Three speed 110 V motor, carbon discs, 1,000 lb. cap. Liberal Trade- **\$117.50** in Allowance

Convenient monthly payments.

Milk Strainer Pads
Plain all-purpose discs. As efficient as more expensive types. 100 per box. 25c to 59c

SEPARATOR OIL
Light, neutral mineral oil recommended especially for cream separators. Also, for electric motors and light machinery.
Per Gallon, 71c

VARCON DELUXE BATTERIES
With "Fiberglas" Insulation

Our finest 45 and 51 plate batteries made of laboratory tested materials. High or low type

\$6.95 Exchange
24-MONTH GUARANTEE (On a service basis)
Batteries installed FREE

BICYCLE TIRES
Crest standard balloon tires have modern tread design for longer wear. Size 26x2.125—**\$1.95**

BICYCLE TUBES
Black rubber tubes that will give good service. Popular 26x2.125 size—**98c**

Gamble's